INTERPLANETARY GUIDANCE SYSTEM REQUIREMENTS STUDY **VOLUME II** ## COMPUTER PROGRAM DESCRIPTIONS PART 7 PERFORMANCE ASSESSMENT OF ATMOSPHERIC ENTRY GUIDANCE SYSTEMS Prepared for ERC Systems Laboratory under Contract NAS 12-7 AC ELECTRONICS DIVISION General Motors Corporation El Segundo, California # TABLE OF CONTENTS | PARAGRAPH | | TITLE | | PAGE | |-----------|--------------------|---|--|--------------------------------------| | ABSTRACT | | | | vii | | 1.0 | INT | RODUCT | ION AND SUMMARY | 1-1 | | 2.0 | MATHEMATICAL MODEL | | | 2-1 | | | 2.1 | GENER | AL PERFORMANCE ASSESSMENT PROBLEM | 2-1 | | | | 2.1.1 | Basic Assumptions for the Mathematical Model | 2-2 | | | 2.2 | NOMIN | AL AND ACTUAL TRAJECTORY BLOCKS | 2-4 | | | | $2.2.1 \\ 2.2.2$ | Nominal Trajectory Actual Trajectory | 2-4
2-17 | | | 2.3 | SENSO | RS | 2-19 | | | | 2.3.1
2.3.2
2.3.3
2.3.4 | Ground Tracking Horizon Sensor Radio Altimeter Inertial Measurement Unit | 2-19
2-21
2-23
2-23 | | | 2.4 | NAVIGA | ATION | 2-28 | | | | 2.4.1
2.4.2
2.4.3
2.4.4
2.4.5 | Non-Linear Equations of Motion Linear Perturbation Equation Linear Difference Equation Treatment of Measurements Optimal Linear Estimation (Kalman Filter) | 2-28
2-30
2-31
2-33
2-35 | | | 2.5 | GUIDA | NCE | 2-36 | | 3.0 | COM | PUTER | PROGRAM DESCRIPTION | 3-1 | | | 3.1 | INTROI | DUCTORY AND EXPLANATORY REMARKS | 3-1 | | | | 3.1.1
3.1.2
3.1.3 | Schema for Flow Chart Presentation Definition of Flow Chart Symbols Definition of Mathematical Symbols | 3-1
3-2
3-4 | | | 3.2 | FUNCT | IONAL ORGANIZATION OF THE PROGRAM | 3-31 | | | 3.3 | INPUT, | GENERAL INITIALIZATION' AND OUTPUT | 3-35 | | | | 3.3.1
3.3.2 | Input - Block A General Initialization Output - Block C | 3-35
3-47
3-71 | # TABLE OF CONTENTS | PARAGRAPH | TITLE | | | PAGE | |-----------|-------|---|--|--| | | 3.4 | BASIC COMPUTATIONAL BLOCKS | | 3-115 | | | | 3.4.1
3.4.2
3.4.3
3.4.4
3.4.5
3.4.6
3.4.7 | Nominal Trajectory Linear System Matrices - Block II Guidance Law and IMU Error Matrices Actual Trajectory Electromagnetic Sensors Navigation Guidance | 3-115
3-136
3-164
3-182
3-201
3-219 | | 4.0 | USE | r's GUID | <u>e</u> | 4-1 | | | 4.1 | INTROI | DUCTION | 4-1 | | | | 4.1.1
4.1.2
4.1.3
4.1.4 | Description of Tapes Matrix Input Format Time Point Definition Units | 4-1
4-3
4-4
4-4 | | | 4.2 | MAIN C | CONTROL | 4-5 | | | | 4.2.3 | Tape Identification Operational Modes Headers | 4-5
4-9
4-9 | | | 4.3 | NOMIN. | AL TRAJECTORY AND LINEAR SYSTEM CES | 4-9 | | | | 4.3.1
4.3.2
4.3.3
4.3.4
4.3.5 | Program Flags Trajectory Data Vehicle Data Physical Environment Program Control | 4-9
4-10
4-12
4-13 | | | 4.4 | IMU EF | RROR MATRICES | 4-14 | | | 4.5 | GUIDA | NCE LAW MATRICES | 4-15 | | | 4.6 | ACTUA | L TRAJECTORY | 4-16 | | | 4.7 | NAVIGA | ATION SYSTEM | 4-18 | | | | 4.7.1
4.7.2
4.7.3
4.7.4
4.7.5 | System Configuration Flags Ground Tracker Horizon Sensor Radio Altimeter IMU | 4-18
4-19
4-20
4-20
4-20 | # TABLE OF CONTENTS | PARAGRAPH | | TITLE | PAGE | | |-----------|------|---|--------------------------------------|--| | | | 4.7.6 Instrument Error Flags 4.7.7 Instrument Bias Covariances 4.7.8 Control Noise Covariance 4.7.9 Initial Estimate of State 4.7.10 Instrument Bias Errors | 4-21
4-21
4-22
4-22
4-22 | | | | 4.8 | GUIDANCE | 4-23 | | | | 4.9 | TAPE EDIT INPUT | | | | | 4.10 | LOAD SHEETS | | | | 5.0 | OPE | RATOR'S AND PROGRAMMER'S GUIDE: PROGRAM 131 | 5-1 | | | | 5.1 | GENERAL INFORMATION | 5-1 | | | | 5. 2 | DECK ARRANGEMENT | 5-1 | | | | 5.3 | MACHINE CONFIGURATION | 5-6 | | | | 5.4 | PREMATURE TERMINATION OF PROGRAM | | | | | 5.5 | TAPE HANDLING | 5-10 | | | 6.0 | REF | ERENCES | 6-1 | | | 7.0 | APP | ENDICES | 7-1 | | | | 7.1 | EQUATION/PROGRAM SYMBOL KEY | 7-1 | | | | | 7.1.1 Nominal Trajectory and Linear System Matrices | 7-2 | | | | | 7.1.2 IMU Error Matrices | 7-11 | | | | | 7.1.3 Guidance Law Matrices | 7-12 | | | | | 7.1.4 Actual Trajectory 7.1.5 Electromagnetic Sensors | 7-14 $7-20$ | | | | | 7.1.6 Navigation | 7-20 | | | | | 7.1.7 Guidance | 7-26 | | | | 7 9 | DROCRAM LISTING | 7_28 | | This page left blank intentionally # **ABSTRACT** This document describes a digital computer program developed to simulate the performance assessment of atmospheric entry aided-inertial guidance systems. The description contains a mathematical model, a computer program description, a user's guide, an operator's and programmer's guide, and a program listing. The program is written in FORTRAN IV for the IBM 7094. ## 1.0 INTRODUCTION AND SUMMARY This document describes in detail a digital computer program for the performance assessment of aided inertial atmospheric entry guidance systems. The description includes a statement of the basic mathematical assumptions and a description of the mathematical model based on these assumptions. The mathematical model assumes optimal data processing of IMU and electromagnetic sensor input in real time, the availability of a nominal trajectory, and the application of lambda matrix guidance. In combination with the nominal trajectory program as described in Volume II, Parts 5 and 6, the performance of such aided inertial atmospheric guidance systems can be evaluated for single pass, single skipout, and atmospheric braking trajectories. The description of the mathematical model is followed by a representation of the computer program itself in terms of flow charts and equations in Section 3. The flow charts are intended to indicate a logical flow connecting different functional blocks. Although these flow charts may not always describe the literal operation within the program, nor do they include the myriad of small details consistent with a large complicated program, the blocks are numbered and these may be identified with the various subroutines by means of information appearing in the Operator's and Programmer's Guide. A listing of the program is also provided, together with a key which identifies the FORTRAN symbols in the program with the equation symbols in the flow charts. The "highest" level, designated as Level I, depicts the overall structure of the program. Each block appearing in this chart is described by another flow chart. These charts are designated as Level II. This policy is repeated for each block in every level until no further logic remains to be described. The final set of flow charts at the lowest level are supplemented by the detailed equations which are used in the program. Of particular interest to one inexperienced in the use of the program is the User's Guide. Instructions are included here which indicate how to supply all the necessary input in order to operate this program in any of its sixteen operational modes. The information contained in this section along with instructions to the operator contained in the Operator's and Programmer's Guide is adequate to operate this program to its fullest capability. # 2.0 MATHEMATICAL MODEL In this paragraph the basic equations necessary to specify the functions and assess the performance of a space guidance system during atmospheric entry phases of interplanetary missions are presented. The atmospheric entry may be accomplished on a single pass or a single skipout of the atmosphere may be utilized in order to extend the range capability. This program may also be used to study missions in which a space vehicle enters the atmosphere of a planet to accomplish atmospheric braking resulting in a change in the direction and magnitude of the vehicle's velocity vector. # 2.1 GENERAL PERFORMANCE ASSESSMENT PROBLEM The quantitative formulation of a mathematical model for the performance assessment of aided-inertial space guidance systems must be preceded by a definition of the term "space navigation and guidance system" and its function. In the context of this report the term "space navigation and guidance system" is defined as the entity of all onboard as well as ground-based equipment (where "ground" may not be identical with earth) necessary to perform the guidance and navigation functions. The functions of any guidance system are threefold: First, the state of the system (position, velocity, and attitude) must be determined. This mode is called navigation and consists of data gathering by the available sensors and the transmission, and processing of this data by airborne or ground-based equipment. Based upon this knowledge of the present state of the system, control actions can be computed according to a certain philosophy which will transfer the system from the present state into a desired state at a later time. This is the so-called guidance mode. Finally, the computed control actions are carried out in the control mode. This constitutes the third main function of the guidance system. In order to give the problem a more definite character, the system configuration, which can perform these functions, must be specified in more detail. Two basically different types of sensors are, and will be, available for the navigation function, namely, inertial sensors and electromagnetic sensors. Inertial sensors measure nongravitational accelerations (accelerometers) such as engine-thrust and drag-forces and attitude or attitude rates (gyroscopes). The function of the inertial
sensors is that of measuring the magnitude and direction of aerodynamic acceleration and, by comparison with nominal values, to improve the estimate of the state. This may be contrasted to the customary application of the IMU in which the state of the vehicle is calculated by propagrating the initial state. This is normally accomplished by measuring the nongravitational acceleration, calculating the gravitational acceleration and integrating these quantities to obtain position and velocity. The latter application does not permit one to improve ones knowledge of the initial conditions and in fact these initial errors are augmented since they contribute to errors in the gravity vector. Electromagnetic sensors are useful because their outputs are functions of the state of the vehicle only and because the output does not depend upon an integration process. #### AC ELECTRONICS DIVISION ## GENERAL MOTORS CORPORATION In addition the effectiveness of the electromagnetic sensors is undiminished, in contrast to that of the IMU, during the periods when aerodynamic forces are small with respect to gravitational forces. The following electromagnetic sensors will be considered: - 1. Three ground trackers providing range, range rate, and angular information - 2. Horizon sensor measuring the planet's subtended angle and providing information about the local vertical - 3. Radio altimeter measuring the altitude and radial speed of the vehicle The performance of a specific space guidance system configuration will be measured in terms of the terminal accuracy and the control effort necessary to achieve a prescribed terminal accuracy. In terms of the function of the systems, a performance criterion for an aided-inertial guidance system can be formulated as follows. A guidance and navigation system should operate in such a way that the information from the various sensors is combined and processed in a "most efficient" way, and the guidance policy is chosen in such a manner that the terminal state is reached with a minimum of control effort without violating existing constraints, such as maximum allowable deviations from the nominal position and velocity or constraints imposed on control capability, e.g., maximum throttleability of thrust engine or maximum rate of change of the thrust direction. This requires the construction of such a mathematical model in the framework of modern system analysis employing optimum estimation and filter theory and guidance schemes based upon the calculus of variation in its classical and/or modern form. The basic underlying assumptions for such a mathematical model are explained in the following section. # 2.1.1 Basic Assumptions for the Mathematical Model It is the task of this paragraph to develop within the framework developed in the preceding paragraphs, a mathematical model that permits the quantitative specification of a particular guidance and navigation configuration and the quantitative assessment of the system performance. The model should also provide the possibility of synthesizing a system that is optimal with respect to a certain performance index. This system can then be used as a yardstick by which the performance of other systems can be measured. In the formulation of the mathematical model, two problems must be clearly distinguished. One is the investigation of the performance of guidance systems with respect #### AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION to statistical ensembles. The other problem is the simulation of actual flights. This distinction is of importance because of the task of determining the validity of the model under real conditions. In the construction of the mathematical model for the performance assessment of aided-inertial space guidance systems, certain basic assumptions can be made which are valid for all nominal mission profiles and system configurations. These assumptions are first stated in a group. ## 2.1.1.1 Statement of Basic Assumptions # Assumption 1 Each mission is defined by a nominal mission profile; i.e., position and velocity are prescribed functions of time. # Assumption 2 The deviations from the nominal state as represented by the nominal phase trajectory due to error sources in the guidance, navigation, and control system are small and of first order in all state variables during the time intervals under consideration. The smallness of the deviations from the nominal state during all time intervals that influence the terminal accuracy make it possible to apply first-order perturbation theory. #### Assumption 3 Random noise sequences in the plant and observations are assumed to be timewise uncorrelated and Gaussian. The assumptions have the following implications for the mathematical model as well as on-board mechanization of guidance and navigation schemes. - 1. Optimal estimation and prediction theory is applicable, either in the form of maximum liklihood or its theoretical equivalent of Wiener filter theory in its modern version, as developed by Swerling, Kalman and Bucy, Pfeiffer, and Bryson. - 2. Optimal guidance schemes are governed by linear differential and difference equations, and the existence of the solution of the corresponding boundary value problem is well established. - 3. The "separation principle" become applicable and provides a simple guideline for the synthesis of optimum systems. - 4. The performance of the space guidance system concerning terminal accuracy can easily be expressed as function of the covariance matrix P. #### 2. 2 NOMINAL AND ACTUAL TRAJECTORY BLOCKS # 2.2.1 Nominal Trajectory # 2.2.1.1 Basic Assumptions and General Structure of Trajectory Profile The model for the nominal re-entry trajectory which provides acceleration, velocity, position, and attitude as a function of time for the performance assessment of aided-inertial re-entry guidance systems, as described below, is based upon the following general assumptions. # a. Physical Environment Nonrotating planet with a spherically symmetric gravitational potential and exponential nonrotating atmosphere constitutes the physical environment. # b. Vehicle Configuration A rigid lifting vehicle without any thrusting capability outside that required for attitude changes is assumed. #### c. Nominal Control Aerodynamic control is achieved through a change of the roll angle. The control philosophy is dependent upon the specific phase and is described below in a phenomonological manner. The mathematical model is formulated in such a fashion that at most seven phases can be encountered in one trajectory. On the other hand, it is possible that the starting point can lie in any of these phases. These phases are schematically depicted in Figure 1. The model can describe the following major mission profiles: - a. Single-pass trajectories. This class encompasses those trajectories in which the vehicle does not leave the atmosphere after it entered it once. - b. Single-skipout trajectories. This class encompasses those trajectories for which two atmospheric phases are connected with each other by a free-fall orbit. In addition to these two major classes the model provides the possibility of describing other trajectories such as those encountered in atmospheric braking maneuvers. The latter can be simulated by starting the program in phase 3. For the sake of clarity, the different phases, as numbered in Figure 1 (i.e., assuming a single-skipout trajectory) are defined as follows. Figure 1. Trajectory Profile (Schematic) - Phase 1: Initial entry phase. A constant roll angle control policy is used during this phase. The sign of the roll angle is allowed to change so that the vehicle will remain sufficiently near to its initial trajectory plane. - Phase 2: "First" constant altitude phase. The roll angle is changed such that the vehicle maintains constant altitude. - Phase 3: Pullout phase. The roll angle is changed according to a prespecified time history. This is done by specifying the coefficients of two second-order polynominals in time. The length of time that the two curve fit control laws are used may be specified. If the vehicle has a high enough speed and appropriate coefficients are specified, a path may be generated such that phase 4 will be entered. - Phase 4: Skiput phase. No trajectory control since it is assumed that thrust is only available for vehicle attitude control. - Phase 5 Second entry phase and second constant altitude phase. The control and 6: policies are equivalent to those in phases 1 and 2, respectively. - Phase 7: Final descent phase. The vehicle is kept at constant roll angle and angle of attack. The roll angle can change signs in order to provide out-of-plane control. # 2.2.1.2 Coordinate Systems The initial position and velocity of the vehicle with respect to the re-entry planet may be input in either cartesian or spherical coordinates. These coordinate systems are shown in Figure 2. The cartesian system is right-handed, irrotational, and orthogonal. The axes may be considered to be oriented with the \underline{k} axis along the northern polar axes of the re-entry planet and the \underline{i} and \underline{j} axis in the equatorial plane. However, this orientation is arbitrary since the planet is assumed to be a nonrotating spherical body. All the velocity and acceleration integrations are performed in the \underline{i} , \underline{j} , \underline{k} coordinate system. If the \underline{i} , \underline{j} , \underline{k} cartesian coordinate system is considered to have the orientation described above, the input spherical coordinate system would have the following meaning: r - radial distance of vehicle from center of re-entry planet u - longitude λ - latitude V - speed Yo - flight path angle, measured from the local horizontal plane up to the velocity vector A - azimuth angle, measured clockwise from north to the projection of the velocity vector in the local horizontal plane The output position and
velocity are given in both the \underline{i} , \underline{j} , \underline{k} cartesian system and a second spherical coordinate system is shown in Figures 3 and 4. This second spherical system is convenient because it is oriented in the initial trajectory plane. This provides direct observation of out-of-plane velocity and position values. The output spherical system, r, θ , ϕ , V, Y, β , is referenced to the right-handed, irrotational, orthogonal cartesian coordinate system, \underline{i}_t , \underline{j}_t , \underline{k}_t . The relation between the \underline{i}_t , \underline{j}_t , \underline{k}_t system and the \underline{i}_t , \underline{j}_t , \underline{k}_t system is shown in Figure 3. The relation between the \underline{i}_t , \underline{j}_t , \underline{k}_t system and the r, θ , ϕ , V, Y, β system is shown in Figure 4. The \underline{i}_t , \underline{j}_t , \underline{k}_t system is set up at the beginning of the program (t = t₀) with \underline{j}_t and \underline{k}_t forming the initial trajectory plane so that the output spherical system will have the following interpretation: r - radial distance of vehicle from center of re-entry planet θ - range angle plus 90 degrees Input: Position = $X_0 \underline{i} + Y_0 \underline{j} + Z_0 \underline{k}$ Velocity = $X_0 \underline{i} + Y_0 \underline{j} + Z_0 \underline{k}$ **TRINP** = 1: **TRINP** = 0: Position = r_0 , λ_0 , μ_0 Velocity = V_0 , γ_0 , A_0 Figure 2. Input Coordinate Systems Figure 3. Cartesian Basis for Output Spherical Coordinate System at $t = t_0$ (\underline{i}_t , \underline{j}_t , \underline{k}_t) related to \underline{i} , \underline{j} , \underline{k} system NOTE: Since θ = range angle +90°, θ is never less than 90°. However, the diagram was drawn as it is for clarity. The unit vectors $\underline{\boldsymbol{j}}_t$ and $\underline{\boldsymbol{k}}_t$ form the initial trajectory plane. Figure 4. Relation Between Spherical Output Coordinate System (r, θ , ϕ , V, Y, β) and \underline{i}_t , \underline{j}_t , \underline{k}_t system (at $t \neq t_0$) - φ out-of-plane position angle - V speed - Y flight path angle - β angle between the projection of the velocity vector onto the local horizontal plane and the plane formed by $\underline{k}_{\,t}$ and $\underline{r},$ measured clockwise from the plane The orientation of the vehicle is given by three orthogonal unit vectors defining the pitch axis (\underline{P}_I) , the yaw axis (\underline{Y}_A) , and the roll axis (\underline{R}_O) . There are three sets of these unit vectors. One set is the actual set $(\underline{P}_I, \underline{Y}_A, \underline{R}_O)$ which describe the current orientation of the vehicle. A second set is the reference set $(\underline{P}_{IO}, \underline{Y}_{AO}, \underline{R}_{OO})$ which is defined with respect to the \underline{i} , \underline{j} , \underline{k} coordinates by the matrix transformation (A_4) shown in Block B. 1.4. The third set is the set defining the orientation of the vehicle with respect to the reference set at time = t_O $(\underline{P}_I, \underline{Y}_A, \underline{R}_O)_t = t_O$. The initial orientation is different from the reference set by the Euler angles α_{1O} , α_{2O} , α_{3O} (input quantities). The roll axis (\mathbb{R}_{O}) is different from the direction of the velocity vector by the angle of attack (α). Also, the pitch axis (\mathbb{P}_{I}) is rotated from a line perpendicular to the trajectory plane by the angle 90° - φ . These conditions remain true throughout the flight. # 2.2.1.3 Differential Equations of Motion This section states the differential equations of motion, resulting from the following basic assumptions: - a. The vehicle is represented by a point mass. - This assumption concerns only the motion of the vehicle along the trajectory. The 6-dimensional dynamical character of the problem is taken into account through the model for the nominal control policy, as described in the next section. It enters the differential equations directly through the control variables which are the roll angle φ , and the angle of attack α . - b. Ablation effects are ignored resulting in the assumption of constant mass. - c. Exponential nonrotating atmosphere and spherical earth are assumed. Under these assumptions the differential equations of motion in the cartesian $(\underline{i}, \underline{j}, \underline{k})$ coordinate systems becomes $$\underline{\mathbf{a}} = \frac{1}{\mathbf{M}} (\underline{\mathbf{D}} + \underline{\mathbf{N}}) - \underline{\mathbf{g}}$$ <u>a</u> is the total acceleration, M the access of the vehicle, $\underline{g} = g_0(\frac{R}{r}) \underline{U}_r$ is the gravitational acceleration with g = sea level gravitational acceleration of re-entry planet R = radius of re-entry planet r = radial distance of re-entry vehicle from center of re-entry planet $\underline{\underline{U}}_r$ = unit position vector of vehicle in the Newtonian reference cartesian coordinate system, \underline{i} , \underline{j} , \underline{k} The aerodynamic drag forces $\underline{\mathbf{D}}$ and the aerodynamic normal force N are given by $$\underline{\mathbf{D}} = - \mathbf{C}_{\mathbf{D}} \rho \frac{\mathbf{v}^2 \mathbf{S}}{2} \underline{\mathbf{U}}_{\mathbf{v}}$$ $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \rho \frac{\mathbf{V}^2 \mathbf{S}}{2} (\cos \varphi \, \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi \, \underline{\mathbf{U}}_{\mathbf{p}})$$ The dependence of the aerodynamic drag and normal force coefficients \mathbf{C}_D and \mathbf{C}_N on the angle of attack α is assumed as $$C_{D} = C_{D_{0}} + C_{2}\alpha^{2} + C_{4}\alpha^{4}$$ $$C_{N} = C_{N_{\alpha}} + C_{3}\alpha^{3} + C_{5}\alpha^{5}$$ where $\mathbf{C}_{\mathbf{D}_0}\text{, }\mathbf{C}_{\mathbf{N}_{\boldsymbol{\mathcal{Q}}}}\text{, and }\mathbf{C}_i$ (i = 2, ..., 5) are properly chosen constants. The atmosphere density has the form $$\rho = \rho_0 e^{-\beta! (\mathbf{r} - \mathbf{R})}$$ V indicates the speed, S the aerodynamic area of the vehicle, and the orthogonal $(u,\ v,\ p)$ coordinate system is defined as $\underline{\underline{U}}_{v}$ unit vector in direction of velocity $\underline{\underline{U}}_p$ unit vector perpendicular to $\underline{\underline{U}}_v$ and in instantaneous trajectory, plane $\underline{\underline{U}}_{11} = \underline{\underline{U}}_{11} \times \underline{\underline{U}}_{21}$ This completes the description of the differential equations in the $(\underline{i}, \underline{j}, \underline{k})$ coordinate system. The equations of motion are always integrated with respect to this coordinate system. # 2.2.1.4 Integration Routine Time is advanced in the program by the integration routine. The integration loop consists of the integration routine (Block I. 4 - Range Kutta Type), dynamics block (Block I. 2), and the evaluation block (Block I. 8). This loop is exited to calculate a new nominal control at each nominal control time, phase change time, print time, and the terminate run time. #### 2. 2. 1. 5 Nominal Control Only the roll angle ϕ is used for aerodynamical control of the vehicle in the different phases as explained in the first section. The quantitative details are discussed phasewise below. ## 2. 2. 1. 5.1 Nominal Control During First and Second Re-entry Phase A constant roll angle is used in these two phases and is changed in sign if the direction of the velocity vector deviates from the initial nominal trajectory plane by more than \mathbf{e}_{s} . Thus $$\varphi_{ci} = \operatorname{sign}_{i} \varphi_{c}$$ $$\operatorname{sign}_{i} = \begin{cases} \operatorname{sign}_{i-1} & \operatorname{if} \left| \underline{\underline{U}}_{p_{o}} \cdot \underline{\underline{U}}_{v} \right| < \epsilon_{s} \\ \operatorname{sign} \left(\underline{\underline{U}}_{p_{o}} \cdot \underline{\underline{U}}_{v} \right) & \operatorname{if} \left| \underline{\underline{U}}_{p_{o}} \cdot \underline{\underline{U}}_{v} \right| \ge \epsilon_{s} \end{cases}$$ where $$\underline{\underline{U}}_{p_0} = (\underline{\underline{U}}_{u} \times \underline{\underline{U}}_{v})_{t_0}$$ defines the unit vector normal to the initial trajectory plane. During a flipover maneuver, the change in the roll angle is assumed to be $$= \varphi_{i-1} + \omega_{\varphi_{i-1}} \Delta t$$ and the roll rate of the vehicle is computed according to $$\omega_{\varphi_i} = K_{\varphi} (\varphi_{ci} - \varphi_i)$$ $K_{\!\phi}$ is a preselected constant, representing in a gross fashion the vehicle response to the control system. # 2.2.1.5.2 Nominal Control During the Constant Altitude Phases The roll angle control is given by $$\varphi_{c} = \operatorname{sign}_{i} \left[\frac{\pi}{2} + \sin^{-1} \left(K_{1} \Delta \dot{r} + K_{2} \Delta r \right) + \frac{\pi}{2} e^{-K_{3} (t - T_{c})} \right]$$ where $\Delta \dot{\mathbf{r}} = \dot{\mathbf{r}} = \text{radial velocity of vehicle}$ $\Delta \mathbf{r} = \mathbf{r} - \mathbf{r}_{\mathbf{c}}$ r = desired constant altitude of vehicle K₁ and K₂ are gains whose value is either input as constant or calculated as a function of time (optimum gains) K₃ is an input constant T_c = time at the beginning of the constant altitude phase sign is chosen in the same fashion as in the initial entry phases and provides out-of-plane control This control law provides upward normal force $|\phi_{\mathbf{c}}| < \pi/2$) as required to keep the vehicle at a constant altitude. The term $$\frac{\pi}{2} e^{-K_3 (t - T_c)}$$ is used to make $|\phi_c| = \pi$ at the beginning of the constant altitude. This is helpful in preventing an unintentional skipout. The following scheme was used to calculate the gains K_1 and K_2 as a function of time: In order that the radial velocity be zero and the
radial distance not vary from some desired value (r_c) the following restriction was placed on the command roll angle: $$\sin (\varphi_c - 90^\circ) - [K_1 (\dot{r} - 0) + K_2 (r - r_c)] = 0$$ (1) Equating the radial acceleration to the acceleration provided by the normal force (normal to the drag force) gives the following: $$-\Delta \dot{\mathbf{r}} = \frac{1}{M} \, \text{N sin } (\varphi - 90^{\circ}) \tag{2}$$ where φ = roll angle of vehicle M = mass of vehicle N = magnitude of normal force $\Delta \ddot{\mathbf{r}} = \ddot{\mathbf{r}}$ = radial acceleration Substituting (2) into (1) gives $$\Delta \ddot{\mathbf{r}} + \frac{\mathbf{N}}{\mathbf{M}} \mathbf{K}_1 \Delta \dot{\mathbf{r}} + \frac{\mathbf{N}}{\mathbf{M}} \mathbf{K}_2 \Delta \mathbf{r} = 0$$ which is analogous to the standard second-order differential equation $$\ddot{x} + 2\zeta \frac{2\pi}{\tau} \dot{x} + \frac{4\pi^2}{\tau^2} = 0$$ where ζ is the damping ratio and T is the natural period of oscillation Thus we may set $$K_1 = \frac{4\pi M \zeta}{NT}$$ and $K_2 = \frac{4\pi^2 M}{NT^2}$ and input values of ζ and τ such that the constant altitude control policy will have the desired values of damping and oscillation frequency. ### 2.2.1.5.3 Nominal Control in Pullout Phase The roll angle is used as a control variable and is specified as $$\varphi_{c} = \text{sign}_{i} [F_{0} + F_{1} (t - T'_{c}) + F_{2} (t - T'_{c})^{2}]$$ F_0 , F_1 , and F_2 are appropriate input quantities; T_c^i the time at beginning of pullout phase. Sign_i is determined as in the initial entry phase and used for out-of-plane control. # 2.2.1.5.4 Nominal Control in Final Descent Phase The roll angle is used as a control variable in the same way as in the initial entry phase. #### 2. 2. 1. 6 Evaluation The calculation of heating and pilot acceleration history is performed in the evaluation block (Block I.8). By looking at the output of these values (Q and E_n , respectively) a particular trajectory may be evaluated concerning the severity of ablation on the vehicle and the aerodynamic acceleration effects experienced by the pilot. Convective heating rate at the stagnation point is calculated as follows. $$q_c = \frac{C_H}{\sqrt{R_N}} (\frac{\rho}{\rho_o})^n (\frac{V}{\sqrt{gr}})^m$$ where q = convective heating rate C_H = an input constant whose value depends on the planet's atmosphere and the type of boundary layer flow n = an input constant describing boundary flow (n = $0.5 \rightarrow laminar flow$) m = an input constant describing the type of flow (m = $3 \rightarrow laminar flow$) R_N = radius of curvature of vehicle at stagnation point Radiative heating rate at the stagnation point is calculated as follows. $$q_r = k_H R_N \left(\frac{\rho}{\rho_0}\right)^p H C_e V^q$$ where q = radiative heating rate H = an input constant specifying the percentage of heat radiation between the gas cap and the vehicle $$C_{e} = \begin{cases} C_{e1} & \text{if } \frac{V}{\sqrt{g_{r}}} < 1.73 \\ C_{e2} & \text{if } \frac{V}{\sqrt{g_{r}}} \ge 1.73 \end{cases}$$ C_{e1}, C_{e2} are input quantities q = $$\begin{cases} q_1 & \text{if } \sqrt{\frac{V}{g_r}} < 1.73 \\ q_2 & \text{if } \sqrt{\frac{V}{g_r}} \ge \end{cases}$$ \mathbf{q}_1 and \mathbf{q}_2 are input quantities The total stagnation point heating rate is given by $$q_s = q_c + q_r$$ The accumulated heat which can be used as a measure of ablative losses is given by $$Q = \int_{t_{o}}^{t} q_{s} dt$$ where Q is an output quantity. The limit of pilot acceleration endurance is represented by $$T' = E_0 + E_1 a' + E_2 (a')^2 + E_3 (a')^3 + E_4 (a')^4$$ $a' = f/g_e$ where = length of time a pilot will remain usefully conscious at a particular acceleration level a' = aerodynamic acceleration is earth g's f = aerodynamic acceleration of vehicle g_e = sea level gravitational acceleration of earth $$E_{i}$$ (i=0,4) = input quantities The acceleration history of the pilot is represented by $$\mathbf{E}_{\mathbf{n}} = \int_{\mathbf{t}_{\mathbf{o}}}^{\mathbf{t}} \dot{\mathbf{E}}_{\mathbf{n}} d\mathbf{t}$$ where $$\dot{E}_{n} = \frac{1}{\tau!} \quad \text{if } \frac{1}{\tau!} \ge 0.0008$$ $$\dot{E}_{n} = 0 \quad \text{if } \frac{1}{\tau'} < 0.0008$$ Thus if the value of E_n ever reaches or exceeds one, the pilot has "lost" useful consciousness. However, the program will not stop on this condition. # 2.2.2 Actual Trajectory # 2. 2. 2. 1 Basic Assumptions The model for the actual re-entry trajectory which describes the motion of the vehicle from its perturbed initial state to its terminal state under the influence of the perturbative control vector as generated in the guidance block, is based upon the same set of assumptions used in the nominal trajectory block except for the following modifications or additions. # a. Physical Environment The atmospheric density, ρ_0 , is written in the nominal trajectory as a function of the sea level density, ρ_0 , and the atmospheric decay factor β . $$\rho = \rho_0 e^{-\beta' h}$$ where h is the altitude of the vehicle. In the actual trajectory block, the density is written $$\rho = (\rho_0 + \delta \rho_0) e^{-\beta' h}$$ where $\delta\rho_0$ is a random variable assumed to be correlated in altitude. The correlation of $\delta\rho_{0}$ is first order and given by the equation $$\delta \dot{\rho}_{o} = -\frac{|\dot{\mathbf{h}}|}{h_{\rho}} \delta \rho_{o} + \mathbf{w}_{\rho} (t)$$ where \mathbf{w}_{0} (t) is white noise. The covariance, $_{2}Q(t)$, of $w_{0}(t)$ is given by the equation $$_{2}Q(t_{p-1}) = |\dot{h}(t_{p-1})| (k_{o} + [k_{1} + k_{2}h(t_{p-1})] e^{-k_{3}[h(t_{p-1}) - h_{o}]},$$ where the k's and ho are input constants Under these conditions the density perturbation, $\delta\rho_{0},$ is given by the following equation. $$\delta \rho_{o}(t_{p}) = e^{\Phi}(t_{p}, t_{p-1}) \delta \rho_{o}(t_{p-1}) + \Gamma_{c, p-1} w_{\rho}(t_{p-1})$$ where $\mathbf{c}^{\frac{\Phi}{p}}(t_p,t_{p-1}) \quad \text{is the solution to the linear homogeneous} \\ \quad \text{differential equation for the perturbative} \\ \quad \text{density function}$ and $c^{\Gamma}_{p,p-1}$ is the white noise weighting matrix in the density perturbation shaping filter. #### b. Vehicle Configuration The normal and drag force coefficients, \textbf{C}_{N} and $\textbf{C}_{D}\text{,}$ are modified to read as follows $$C_{N} = (C_{N\alpha}^* + \delta C_{N\alpha}) \alpha + C_{3}^* \alpha^3 + C_{5}^* \alpha^5$$ $$C_{D} = (C_{Do}^* + \delta C_{Do}^*) + C_{2}^* \alpha^2 + C_{4}^* \alpha^4$$ where the * implies values used in the nominal trajectory and the $\delta C_{N\alpha}$ and δC_{Do} are constant random numbers which may be input or computed with a noise generator $\delta C_{N\alpha}$ and δC_{Do} represent the uncertainty in the aerodynamic coefficients of the vehicle. #### c. Vehicular Control Aerodynamic control is accomplished by adding to the roll angle commanded in the nominal trajectory a perturbative roll angle. In addition a perturbative change to the nominal constant angle of attack is made. Both of these control quantities are computed in the Guidance Block (see paragraph 2.5). #### 2.3 SENSORS Both electromagnetic and inertial sensors may be used as aiding instruments during planetary atmospheric entry. The electromagnetic sensors consist of ground based instruments, ground trackers, and instruments carried in the vehicle, i.e. horizon sensor and radio altimeter. The inertial sensors comprise an IMU, inertial measurement unit, which is also a vehicle based instrument. A description of these sensors follows. # 2.3.1 Ground Tracking Three ground trackers may be used. The position of each is defined by means of input $i^{r}T$, i^{θ} , i^{φ} (i=1,2,3) where $i^{r}T$ is the radial distance to the i^{th} tracker from the center of the planet, i^{θ} is the longitude of the i^{th} tracker, and i^{ρ} is the latitude. The measurements made by each of these trackers consists of range (ρ), range rate (ρ), elevation (ψ) and azimuth (η). Figure 5 shows the geometry of the tracker locations and measurements. Figure 5. Ground Tracker Coordinate System. The position of the ground tracker, \underline{r}_T , is defined by means of the following equation $$\underline{\mathbf{r}}_{\mathrm{T}} = \cos \varphi \cos \theta \underline{\mathbf{i}} + \cos \varphi \sin \theta \underline{\mathbf{j}} + \sin \theta \underline{\mathbf{k}}$$ The range and range rate vector equations are given by $$\frac{\rho}{\Gamma} = \frac{\mathbf{r}}{\Gamma} - \frac{\mathbf{r}}{\Gamma}$$ $$\underline{\dot{\rho}} = \underline{\dot{\mathbf{r}}} - \underline{\dot{\mathbf{r}}}_{\mathbf{T}} = \underline{\mathbf{V}}$$ where $\underline{\mathbf{r}}$ is the position vector of the vehicle and V is the vehicle's velocity vector Range and range rate are given by the equations $$\rho = |\rho|$$ $$\dot{\rho} = \frac{\rho \cdot \dot{\rho}}{|\rho|}$$ The elevation of the vehicle with respect to the tracker is given by $$\psi = \sin^{-1} \left[\frac{\underline{r}_{T} \cdot \rho}{r_{T} \rho} \right] \qquad -\frac{\pi}{2} \le \psi \le \frac{\pi}{2}$$ It is convenient to define another coordinate system for use in computing the azimuth angle. This coordinate system is obtained by means of two rotations giving the range vector $\underline{\rho}^{11}$ in the transformed system as a function of the range vector $\underline{\rho}$ in the X,Y,Z coordinate as shown below $$\underline{\rho}^{11} = \begin{bmatrix} X_p^{"} \\ Y_p^{"} \\ Z_p^{"} \end{bmatrix} \begin{bmatrix} \sin\varphi & 0 & -\cos\varphi \\ 0 & 1 & 0 \\ \cos\varphi & 0 & \sin\varphi \end{bmatrix} \begin{bmatrix} \cos\theta & \sin\theta & 0 \\ -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \underline{\rho}$$ $$\eta = \tan^{-1} \left[\frac{Y_p^{\prime\prime}}{-X_p^{\prime\prime}} \right] \quad 0 \le \psi < 2\pi$$ The actual and nominal measurements of the ith ground tracker given by $$i
\underbrace{\underline{\underline{Y}^{*}}}_{i} \underbrace{\underline{\underline{Y}^{*}}}_{i}$$ where in the actual case \underline{X} replaces the nominal state \underline{X}^* in the computations Bias errors in the ground tracker measurements have two sources - a. Instrument errors i.e. the instrument makes an error in measuring range, range rate, aximuth or elevation. - b. Tracker location errors i.e. the cartesian coordinates describing the position of the tracker are in error. These errors may be input or calculated using a noise generator. ## 2.3.2 Horizon Sensor A horizon sensor, assumed to be aboard the vehicle, may be used as a navigation instrument. The measurements made by this instrument consist of three angles: elevation (α) , azimuth (δ) , and half subtended angle (β^H) . Figure 6 portrays the geometry associated with this instrument and its measurements. If the position vector of the vehicle is $\underline{\mathbf{r}}$, where $$\underline{\mathbf{r}} = \mathbf{X}_1 \underline{\mathbf{i}} + \underline{\mathbf{X}}_2 \underline{\mathbf{j}} + \underline{\mathbf{X}}_3 \underline{\mathbf{k}}$$ then the elevation angle, α_1 is given by $$\alpha = \sin^{-1} \left[\frac{\underline{X}_3}{|\mathbf{r}|} \right] - \frac{\pi}{\alpha} \le \alpha \le \frac{\pi}{2}$$ and the azimuth angle, δ , is given by $$\alpha = -\sin^{-1}\left[\frac{X_3}{|\mathbf{r}|}\right] \qquad -\frac{\pi}{2} \le \alpha \le \frac{\pi}{2}$$ and the azimuth angle, δ , is given by $$\alpha = \tan^{-1} \left[\frac{\underline{X}_2}{\underline{X}_1} \right] \qquad 0 \le \delta < 2\pi$$ The half subtended angle β^H is written below as a function of the radius of the planet, R_1 and the distance from the vehicle to the planet r. $$\beta^{\rm H} = \sin^{-1} \left[\frac{\rm R}{\rm r}\right]$$ Notice that the angular measurements originate at the vehicle. See Figure 6. The actual and nominal measurements of the horizon sensor are given by $${}_{4}\underline{\mathbf{Y}}^{*} \stackrel{\triangle}{=} \begin{bmatrix} \alpha^{*} \\ \delta^{*} \\ \beta^{H} \end{bmatrix} \qquad {}_{4}\mathbf{Y} \stackrel{\triangle}{=} \begin{bmatrix} \alpha \\ \delta \\ \beta^{H} \end{bmatrix}$$ where in the actual case X replaces the nominal state X in the computations. Figure 6. Horizon Sensor Coordinate System Bias errors for this instrument consist of errors in the three angular measurements made by the instrument. These may be input or calculated with a noise generator. # 2.3.3 Radio Altimeter The last electromagnetic sensor, the radio altimeter, makes on board measurements of altitude, h, and radial speed, r. The altitude is the difference between the radial distance to the vehicle, r, and the planet's radius, R, since the planet is spherical. $$h = r - R$$ Radial speed, r, is the components of the vehicle's velocity along the radial direction. $$\dot{\mathbf{r}} = \frac{\mathbf{r} \cdot \mathbf{V}}{\mathbf{r}}$$ The nominal and actual measurements of the radio altimeter are given by $$6\overset{\underline{\mathbf{Y}}^*}{=} \begin{bmatrix} \mathbf{h}^* \\ \dot{\mathbf{r}}^* \end{bmatrix} \qquad 6\overset{\underline{\mathbf{Y}}}{=} \begin{bmatrix} \mathbf{h} \\ \dot{\mathbf{r}} \end{bmatrix}$$ where in the actual case \underline{X} replaces the nominal state \underline{X} * in the computations. Bias errors for this instrument consist or errors in the measurement of h and r and are input or calculated with a noise generator. #### 2.3.4 Inertial Measurement Unit The inertial measurement unit senses aerodynamic acceleration. It consists of three gyros to supply attitude information and three accelerometers. On an optional basis the IMU can perform as a gimballed system i.e. one in which the stabilization gyros and accelerometers are isolated from the angular motion of the vehicle by means of three gimbals or it may function as a strap down system i.e. one which has the accelerometers and gyros tied to the vehicle frame. The measurements made by the IMU consist of components of integrated aerodynamic acceleration. These are computed in block I for the nominal trajectory and block IV for the actual. They are identified respectively as $$7^{Y^*} = \int_{t_0}^{t} \underline{f}^* = \begin{bmatrix} \int a_X^* \\ \int a_Y^* \\ \int a_Z^* \end{bmatrix} \qquad 7^{Y} = \int_{t_0}^{t} \underline{f} = \begin{bmatrix} \int a_X \\ \int a_Y \\ \int a_Z \end{bmatrix}$$ In contrast to the electromagnetic sensors, the IMU bias errors are always calculated. The error model for this is described in the following paragraphs. Because the bias errors are included in the augmented state and because the computational load and computer storage requirements rise very rapidly as a function of the dimension of the state, the error model was kept very simple. There are 15 bias errors distributed among three gyros and three accelerometers according to the following schedule. Initial misalignment of gyros 1, 2, 3 $$\epsilon_{2}, \epsilon_{5}, \epsilon_{8}$$ Constant drift of gyros 1, 2, 3 $$\epsilon_{3}, \epsilon_{6}, \epsilon_{9}$$ Acceleration dependent drift of gyros 1, 2, 3 $$\epsilon_{10}, \epsilon_{12}, \epsilon_{14}$$ Bias errors of accelometers 1, 2, 3 $$\epsilon_{11}, \epsilon_{13}, \epsilon_{15}$$ Scale factor errors of accelometers 1, 2, 3 The gyros and accelerometers are oriented with respect to each other in an invarient configuration defined in table below. The X_1 , Y_1 , Z_1 define an orthogonal right handed triad. | | x ₁ | Y ₁ | \mathbf{z}_1 | |---------|----------------|----------------|----------------| | gyro 1 | input | output | spin | | gyro 2 | spin | input | output | | gyro 3 | output | spin | input | | accel 1 | sensitive | | | | accel 2 | | sensitive | | | accel 3 | | | sensitive | | | | | | Table 1. Gyro and Accelerometer Orientation In the gimballed system the X_1 , Y_1 , Z_1 coordinate system is related to the \underline{i} , \underline{j} , \underline{k} coordinate system by means of the following transformation $$\begin{bmatrix} X_1 \\ Y_1 \\ Z_1 \end{bmatrix} = [M] [C_0] \begin{bmatrix} \underline{i} \\ \underline{j} \\ \underline{k} \end{bmatrix}$$ where C_0 is a transformation relating the reference body axes $P_{Io},\ Y_{Ao},\ R_{OO}$ to the \underline{i} , \underline{j} , \underline{k} coordinate system and M is an input transformation relating the instrument axes to the $\underline{\text{reference}}$ body axes When the strap down configuration is called for, the X_1 , Y_1 , Z_1 coordinate system by means of the following transformation $$\begin{bmatrix} X_1 \\ Y_1 \\ Z_1 \end{bmatrix} = [M] [C] \begin{bmatrix} \frac{i}{2} \\ \frac{j}{k} \end{bmatrix}$$ where \boldsymbol{M} is an input transformation relating the instrument axes to the $\underline{\boldsymbol{current}}$ body axes and $$\mathbf{C} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha_3 & \sin \alpha_3 \\ 0 & \sin \alpha_3 & \cos \alpha_3 \end{bmatrix} \begin{bmatrix} \cos \alpha_2 & 0 & -\sin \alpha_2 \\ 0 & 1 & 0 \\ \sin \alpha_2 & 0 & \cos \alpha_2 \end{bmatrix} \begin{bmatrix} \cos \alpha_1 & \sin \alpha_1 & 0 \\ -\sin \alpha_1 & \cos \alpha_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{C}_0$$ where and $\alpha_1, \ \alpha_2, \ \alpha_3$ are the inner, middle and outer gimbals angles respectively Co is as defined above. The drift of the i^{th} gyro about its input axis, ϕ_i , is written below as a function of the K's which are normalizing constants, ϵ 's which are bias errors of the gyros defined earlier and a_i (i=1,2,3) which are components of aerodynamic acceleration along the input axes of the gyros and may be computed from \underline{f} by the following equation. $$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = [M] [C] \underline{f}$$ The acceleration errors caused by gyro drift are computed in the IMU error matrices section, integrated and stored on tape since they are a function only of the nominal trajectory. These acceleration errors, $\Delta \underline{a}_g$, are a function of the aerodynamic acceleration, \underline{f} , and the drift of the gyros $\underline{\phi}$, the latter assumed to be small. Under these conditions $$\Delta a_g = \phi x \underline{f}$$ where $$\underline{\phi} = \phi_1 \underline{X}_1 + \phi_2 \underline{X}_2 + \phi_3 \underline{X}_3$$ and $$\begin{split} & \phi_1 &= \epsilon_1 \, K_1 \, + \, \epsilon_2 \, K_2 \, \int_{t_0}^t \, d\tau \, + \, \epsilon_3 \, K_3 \, \int_0^t a_1 d\tau \\ & \phi_2 &= \epsilon_4 \, K_1 \, + \, \epsilon_5 \, K_2 \, \int_{t_0}^t d\tau \, + \, \epsilon_6 \, K_3 \, \int_{t_0}^t a_2 d\tau \\ & \phi_3 &= \epsilon_7 \, K_1 \, + \, \epsilon_8 \, K_2 \, \int_{t_0}^t d\tau \, + \, \epsilon_9 \, K_3 \, \int_{t_0}^t a_3 d\tau \end{split}$$ and the $$\underline{X}_i$$ are expressed in terms of \underline{i} , \underline{j} , \underline{k} The acceleration errors due to bias and scale factor accelerometers are resolved along the input or sensitive axes of the accelerometers. These errors, $\Delta \underline{a'}_a$ may be written as follows. $$\Delta \underline{\mathbf{a'}_{a}} = \begin{bmatrix} \epsilon_{10} & K_{4} + \epsilon_{11} & K_{5} & a_{1} \\ \epsilon_{12} & K_{4} + \epsilon_{13} & K_{5} & a_{2} \\ \epsilon_{14} & K_{4} + \epsilon_{15} & K_{5} & a_{3} \end{bmatrix}$$ This vector is resolved along the \underline{i} , j, \underline{k} axes giving $\Delta \underline{a}$ $$\Delta \underline{\underline{a}}_{a} = [C]^{T} [M]^{T} \Delta \underline{\underline{a}}'$$ where the superscript T specifies transpose. The total error in the acceleration measurement is a combination of the errors due to the gyros and the accelerometers. The instrument uncertainties, ϵ_i , are factored and the uncertainty in the acceleration measurement, Δa , is $$\Delta \underline{\underline{a}} = \Delta \underline{\underline{a}}_{g} + \Delta \underline{\underline{a}}_{a}$$ $$\Delta \underline{\underline{a}} = [G_{11} G_{21} G_{31}
G_{12} G_{22} G_{32}]$$ $$\vdots$$ $$\varepsilon_{15}$$ where $G_{i\,1}$ are (3 x 3) matrices giving errors in acceleration due to the i^{th} gyro for a unit uncertainty in the ϵ 's and G₁₂ are (3 x 2) matrices giving errors in acceleration due to the ith accelerometer for a unit uncertainty in the e's The error in the measurement then, which is integrated non-gravitational acceleration can be written as: written as: $$\int_{t_{0}}^{t} \Delta \underline{\mathbf{a}} = \begin{bmatrix} \int_{t_{0}}^{t} G_{11} dt & \int_{t_{0}}^{t} G_{21} dt & \int_{t_{0}}^{t} G_{31} dt & \int_{t_{0}}^{t} G_{12} dt & \int_{t_{0}}^{t} G_{22} dt \\ \int_{t_{0}}^{t} G_{32} dt \end{bmatrix}$$ $$\begin{bmatrix} \epsilon_{1} \\ \epsilon_{2} \\ \vdots \\ \epsilon_{15} \end{bmatrix}$$ #### 2.4 NAVIGATION It is the function of the navigation system to establish the state of the vehicle where a part of this state consists of position and velocity. This is accomplished by combining measurements made by the sensors in an optimal fashion using a Kalman Filter. Redundant measurements are required since the navigation scheme is based on linear theory and because the measurements are subject to both noise and bias errors. The output of this block is a best estimate of the state, $\hat{A^x_k}$, which represents the best estimate of the deviation of the actual trajectory from the nominal. Guidance is generated using this best estimate of the position and velocity. The following paragraphs outline the development of the Kalman Filter equations. ## 2.4.1 Non-linear Equations of Motion The equations of motion of a point mass entering the atmosphere of a spherically symetric non-rotating planet are presented in this section. The equations can be written in general form and have the following form. $$\dot{\mathbf{r}} = \mathbf{g}(\mathbf{r}) + \mathbf{f}(\mathbf{r}, \dot{\mathbf{r}}, \underline{\mathbf{U}}, \underline{\mathbf{A}}^{\mathbf{F}}, \mathbf{A}^{\mathbf{V}})$$ 2.4.1 where $\underline{\ddot{r}}$, $\underline{\dot{r}}$, and \underline{r} represent the acceleration, velocity, and position respectively of the spacecraft relative to some inertially fixed, cartesian coordinate system. The term $\underline{g}(\underline{r})$ contains the gravitational acceleration. Atmospheric effects are described by $\underline{f}(\underline{r}, \underline{\dot{r}}, \underline{U}, \underline{A}^F)$. The control term \underline{U} is p-dimensional. The vector \underline{A}^F and \underline{A}^V have been included in order to define variables that appear in a system and whose values are not known precisely. A^F is a two dimensional vector whose components represent constant uncertainties in the aerodynamic coefficients (C_{DO} and C_{NO}) of the vehicle. A^V describes the uncertainty in the planetary atmosphere ($\delta \rho_O$). The first item that should be observed about 2.4.1 is that it is a second-order vector differential equation. It is reduced to a system of first-order equations by introducing the following definitions. $$\underline{x}^{p} \stackrel{\Delta}{=} \underline{r}$$ $$\underline{x}^{v} \stackrel{\Delta}{=} \underline{\dot{r}}$$ 2.4.2 Equation 2.4.1 can now be written as a system of six, first-order equations $$\underline{\dot{\mathbf{X}}} = \begin{bmatrix} \underline{\dot{\mathbf{X}}}^{\mathbf{p}} \\ \underline{\dot{\mathbf{X}}}^{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} \underline{\mathbf{X}}^{\mathbf{v}} \\ \mathbf{g}(\underline{\mathbf{X}}^{\mathbf{p}}) + \underline{\mathbf{f}}(\underline{\mathbf{X}}^{\mathbf{p}}, \underline{\mathbf{X}}^{\mathbf{v}}, \underline{\mathbf{U}}, \underline{\mathbf{A}}^{\mathbf{F}}, \underline{\mathbf{A}}^{\mathbf{V}} \end{bmatrix}$$ 2.4.3 In spherical coordinates equation 2.4.3 has the following form $$\dot{\underline{X}}^{S} = \begin{bmatrix} \dot{\underline{X}}^{ps} \\ \dot{\underline{X}}^{vs} \end{bmatrix} \begin{bmatrix} \underline{\underline{h}}^{s} (\underline{X}^{ps}, \underline{X}^{vs}) \\ \underline{\underline{g}}^{s} (\underline{X}^{ps}) + \underline{\underline{f}}^{s} (\underline{X}^{ps}, \underline{X}^{vs}, \underline{U}, \underline{A}^{F}, \underline{A}^{V}) \end{bmatrix} \qquad 2.4.4$$ where the addition of the s superscript implies spherical coordinates and the vector function \underline{h}^S relates components of position and velocity to the time derivatives of the components of position. Using the spherical coordinate system described in Figure 4, the components of position and velocity are respectively r, θ , ϕ , V, γ , β . Equation 2.4.4 is presented below as a function of these components. $$\begin{vmatrix} \dot{\mathbf{r}} \\ \dot{\theta} \\ \dot{\phi} \\ \dot{\phi} \end{vmatrix} = \begin{bmatrix} \mathbf{V} \sin \mathbf{\gamma} \\ (\mathbf{V}/\mathbf{r}) \cos \mathbf{\gamma} \cos \boldsymbol{\beta} \\ \frac{\mathbf{V} \cos \mathbf{\gamma} \sin \boldsymbol{\beta}}{\mathbf{r} \sin \boldsymbol{\theta}} \\ \frac{\mathbf{D}}{\mathbf{M}} - \mathbf{g} \sin \mathbf{\gamma} \\ \dot{\mathbf{\gamma}} \\ \dot{\beta} \end{bmatrix} = \frac{\frac{\mathbf{D}}{\mathbf{M}} - \mathbf{g} \sin \mathbf{\gamma}}{\mathbf{V} \cos \mathbf{\gamma}} + \frac{\mathbf{V} \cos \mathbf{\gamma}}{\mathbf{V}} \cos \mathbf{\gamma} \\ \frac{\mathbf{N} \sin \phi}{\mathbf{M} \mathbf{V}} + \frac{\mathbf{V} \cos \mathbf{\gamma} \sin \boldsymbol{\beta} \cos \boldsymbol{\theta}}{\mathbf{r} \sin \boldsymbol{\theta}}$$ 2.4.5 where $$g = go\left(\frac{R}{r}\right)^2$$ gravitational force $D = C_D \rho \frac{V^2 S}{2}$ aerodynamic drag $N = C_N \rho \frac{V^2 S}{2}$ aerodynamic lift $$\rho = (\rho_0 + \delta \rho_0) e^{-\beta' (r - R)}$$ atmospheric density $$C_D = (C_{D_0} + \delta C_{D_0}) + C_2 \alpha^2 + C_4 \alpha^4$$ drag coefficient $$C_N = (C_{N\alpha} + \delta C_{N\alpha}) \alpha + C_3 \alpha^3 + C_5 \alpha^5$$ lift coefficient and M is the vehicle mass, α the angle of attack, ϕ the bank angle. R, g_{o} , ρ_{o} , β' are input constants. $\delta C_{D_{o}}$ and $\delta C_{N\alpha}$ are the uncertainties in $C_{D_{o}}$ and $C_{N\alpha}$ which in turn are the components of \underline{A}^{F} . $\delta \rho_{o}$ is the uncertainty in sea level atmospheric density, ρ_{o} , which is the component of \underline{A}^{V} . ### 2.4.2 Linear Perturbation Equation Using techniques described in Reference 15, a linear perturbation equation is obtained from the systems of 6 first order nonlinear equations shown in Equations 2.4.3 or 2.4.4. The linear perturbation equation is $$\underline{\mathbf{x}} = \mathbf{F}_1(t) \underline{\mathbf{x}} + \mathbf{F}_2(t) \underline{\mathbf{x}} + \mathbf{E}_2(t) \underline{\mathbf{b}}' + \mathbf{E}_3(t) \underline{\mathbf{c}} + \mathbf{E}_4(t) \underline{\mathbf{u}}$$ 2.4.6 or $$\underline{x}^{S} = F_{1}^{S}(t) \underline{x}^{S} + F_{2}^{S}(t) \underline{x}^{S} + E_{2}^{S}(t) \underline{b}' + E_{3}^{S}(t) \underline{c} + E_{4}^{S}(t) \underline{u}$$ 2.4.7 for the cartesian or spherical systems respectively. Appropriate terms of the spherical set are defined below. $$F_{1}^{s}(t) \stackrel{\Delta}{=} \begin{bmatrix} \frac{\partial \underline{h}^{s}}{\partial \underline{x}^{ps}} & \frac{\partial \underline{h}^{s}}{\partial \underline{x}^{vs}} \\ \frac{\partial \underline{g}^{s}}{\partial \underline{x}^{ps}} & \frac{\partial \underline{g}^{s}}{\partial \underline{x}^{vs}} \end{bmatrix}$$ $$2.4.8$$ $$F_{2}^{s}(t) \stackrel{\Delta}{=} \begin{bmatrix} 0 & 0 \\ \frac{\partial \underline{f}^{s}}{\partial \underline{x}^{ps}} & \frac{\partial \underline{f}^{s}}{\partial \underline{x}^{vs}} \end{bmatrix}$$ $$2.4.9$$ $$\mathbf{E}_{2}^{\mathbf{S}}(\mathbf{t}) \stackrel{\Delta}{=} \begin{bmatrix} 0 \\ \frac{\partial \mathbf{f}}{\partial \underline{\mathbf{A}}^{\mathbf{F}}} \end{bmatrix}$$ 2.4.10 $$\mathbf{E}_{3}^{\mathbf{s}}(\mathbf{t}) \stackrel{\Delta}{=} \begin{bmatrix} 0 \\ \frac{\partial \mathbf{f}}{\mathbf{s}} \\ \frac{\partial \mathbf{A}^{\mathbf{V}}}{\mathbf{s}} \end{bmatrix}$$ 2.4.11 $$\mathbf{E}_{4}^{\mathbf{S}}(t) \stackrel{\Delta}{=} \begin{bmatrix} 0 \\ \frac{\partial \mathbf{f}^{\mathbf{S}}}{\partial \underline{\mathbf{U}}} \end{bmatrix} \qquad 2.4.12$$ $\underline{x}^{s} \stackrel{\Delta}{=} \underline{x}^{s} - \underline{x}^{*s}$ where * denotes nominal trajectory value $$\underline{\mathbf{b}}' \stackrel{\triangle}{=} \begin{bmatrix} \delta \mathbf{C}_{\mathbf{Do}} \\ \delta \mathbf{C}_{\mathbf{No}} \end{bmatrix}$$ 2.4.13 $$\underline{\mathbf{c}} \stackrel{\Delta}{=} \delta \underline{\rho}_{\mathbf{0}}$$ 2.4.14 $$\underline{\mathbf{u}} \stackrel{\Delta}{=} \begin{bmatrix} \delta \alpha \\ \delta \phi \end{bmatrix}$$ 2.4.15 ### 2.4.3 Linear Difference Equation The solution to the linear perturbation equation can be expressed as a linear difference equation relating values of the state at $t=t_k$ to values at $t=t_{k-1}$. In the cartesian coordinate system, this equation looks like $$\underline{x}_{k} = \Phi_{k,k-1} x_{k-1} + B_{k,k-1} \underline{b}' + C_{k,k-1} \underline{C}_{k-1} + \Gamma_{k,k-1} \underline{u}_{k-1}$$ 2.4.16 in the spherical system the superscript s is appended giving $$\underline{x}_{k}^{S} = \Phi_{k,k-1}^{S} x_{k-1}^{S} + B_{k,k-1} \underline{b}' + C_{k,k-1}^{S} \underline{C}_{k-1} + \Gamma_{k,k-1}^{S} \underline{u}_{k-1}$$ 2.4.17 where $$\begin{split} & \Phi_{k,k-1}^{S} \stackrel{\Delta}{=} \int_{t_{k-1}}^{t_{k}} \Phi^{S}(t,t_{k-1}) dt = \int_{t_{k-1}}^{t_{k}} \left[F_{1}^{S}(t) + F_{2}^{S}(t) \right] \Phi^{S}(t,t_{k-1}) dt \\ & c^{\Phi}_{k,k-1} \stackrel{\Delta}{=} \int_{t_{k-1}}^{t_{k}} c^{\Phi}(t,t_{k-1}) dt = \int_{t_{k-1}}^{t_{k}} -\frac{|\dot{\mathbf{r}}|}{h_{p}} c^{\Phi}(t,t_{k-1}) dt \\ & B_{k,k-1}^{S} \stackrel{\Delta}{=} \int_{t_{k-1}}^{t_{k}} \Phi^{S}(t_{k},t) E_{2}^{S}(t) dt \\ & C_{k,k-1}^{S} \stackrel{\Delta}{=} \int_{t_{k-1}}^{t_{k}} \Phi^{S}(t_{k},t) E_{3}(t) c^{\Phi}(t,t_{k-1}) dt \\ & \Gamma_{k,k-1}^{S} \stackrel{\Delta}{=} \int_{t_{k-1}}^{t_{k}} \Phi(t_{k},t) E_{4}(t) dt
\end{split}$$ Matrices $\Phi_{k,k-1}^S$, $B_{k,k-1}^S$, $C_{k,k-1}^S$, $C_{k,k-1}^S$ are evaluated along the nominal trajectory. Because the navigation equations are to be calculated in the cartesian coordinate system, matrices satisfying equation 12 must be evaluated. This is accomplished by using the matrix transformation A_6 defined in paragraph and the $\Phi_{k,k-1}^S$, $B_{k,k-1}^S$ $B_{k,$ Premultiply equation 2.4.17 by $A_{6}^{-1}(t_{k})$ Replace \underline{x}_{k-1}^{s} by $A_{6}(t_{k-1})$ \underline{x}_{k-1} $\underline{x}_{k} = \left[A_{6}^{-1}(t_{k}) \ \underline{x}_{k}^{s}\right] = \left[A_{6}^{-1}(t_{k}) \ \Phi_{k,k-1}^{s} \ A_{6}(t_{k-1})\right] \underline{x}_{k-1} + \left[A_{6}^{-1}(t_{k}) B_{k,k-1}^{s}\right] \underline{b}'$ $+ \left[A_{6}^{-1}(t_{k}) C_{k,k-1}\right] \underline{c}_{k-1} + \left[A_{6}^{-1}(t_{k}) \Gamma_{k,k-1}^{s}\right] \underline{u}_{k-1} \quad 2.4.18$ Equation 2.4.18 is identical to equation 2.4.16 if the following substitutions are made. $$\Phi_{k,k-1} = A_6^{-1}(t_k) \Phi_{k,k-1}^{s} A_6(t_{k-1})$$ $$B_{k,k-1} = A_6^{-1}(t_k) B_{k,k-1}^{s}$$ $$C_{k,k-1} = A_6^{-1}(t_k) C_{k,k-1}^{s}$$ $$\Gamma_{k,k-1} = A_6^{-1}(t_k) \Gamma_{k,k-1}^{s}$$ ### 2.4.4 Treatment of Measurements Navigation is accomplished by comparing the difference between measurements made with electromagnetic sensors on the actual trajectory, $\underline{Y}(t)$, and the nominal trajectory, $\underline{Y}^*(t)$, with the difference in these measurements predicted on the basis of linear theory. The comparison is degraded by the addition of noise and instrument bias errors to the measurements. This results in the measurement having the form $$\underline{z}_{k} = \underline{Y}_{k} - \underline{Y}_{k}^{*} + \underline{b} + \underline{y}_{k}$$ 2.4.19 where $\underline{\mathbf{b}}$ = constant instrument bias errors $\underline{\mathbf{v}}_{k}$ = white noise sequence when the bias error is in the measurement. In some cases the bias error is in the location or function of the instrument requiring the use of a transformation, H_B relating the bias errors to measurement errors. In this case the measurement has the form $$\underline{z}_{k} = \underline{Y}_{k} - \underline{Y}_{k}^{*} + \underline{H}_{B} \underline{b} + \underline{Y}_{k}$$ 2.4.20 In the re-entry program, state-related measurements are made with the electromagnetic sensors. The linear model of these measurements has the form $$\underline{y}_{k} = \underline{H}_{k} \underline{x}_{k} + \underline{H}_{b} \underline{b}$$ 2.4.21 where $$H_{k} \stackrel{\triangle}{=} \left[\frac{\partial \underline{h}}{\partial \underline{X}} \right] \qquad 2.4.22$$ if $$\underline{Y}(t) = \underline{h}(\underline{X}) \qquad 2.4.23$$ The IMU makes acceleration – related measurements. The linear model of this measurement, $\underline{\mathbf{S}}_k$, is outlined below. $$\underline{S}_{k} = {}_{a}J_{k}\underline{x}_{k} + {}_{2}J_{k}\underline{b}' + {}_{3}J_{k}\underline{C}_{k} + \underline{\eta}_{k} + \underline{\sigma}_{k}$$ where $$a^{J}_{k} = a^{J}_{k-1} \Phi(t_{k-1}, t_{k}) \int_{t_{k-1}}^{t_{k}} F_{2}(2) \Phi(t, t_{k}) dt$$ $$2^{J}_{k} = 2^{J}_{k-1} - a^{J}_{k-1} \Phi(t_{k-1}, t_{k}) \beta_{k, k-1}$$ $$+ \int_{t_{k-1}}^{t_{k}} F_{2}(t) \int_{t_{k}}^{t} \Phi(t, \tau) E_{2}(\tau) d\tau dt + \int_{t_{k-1}}^{t_{k}} E_{2}(t) dt$$ $$\begin{array}{lll} {{_{3}^{J}}_{k}} & = & {_{3}^{J}}_{k-1} - {_{a}^{J}}_{k-1} & \Phi \left(t_{k-1} \right) & C_{k,\,k-1} & e^{\Phi \left(t_{k-1},\,t_{k} \right)} \\ \\ & & + \int_{t_{k-1}}^{t_{k}} F_{2} \left(t \right) & \int_{t_{k}}^{t} \Phi \left(t,\,\tau \right) E_{3} \left(\tau \right) & e^{\Phi \left(\tau,\,t_{k} \right)} \, \, \mathrm{d}\tau \, \, \mathrm{d}t \\ \\ & & + \int_{t_{k-1}}^{t_{k}} E_{3} \left(t \right) \, e^{\Phi \left(t,\,t_{k} \right)} \, \, \mathrm{d}t \end{array}$$ $$\gamma_{k} = -a J_{k-1} \Phi(t_{k-1}, t_{k}) \Gamma(t_{k}, t_{k-1}) + \int_{t_{k-1}}^{t_{k}} E_{4}(t) dt$$ $$+ \int_{t_{k-1}}^{t_{k}} F_{2}(t) \int_{t_{k}}^{t} \Phi(t, \tau) G(\tau) d\tau dt$$ $$\underline{\sigma}_{k} = \underline{\sigma}_{k-1} + \gamma_{k} \underline{u}_{k-1}$$ Since the J matrices are functions of F_1 , F_2 , Φ etc which are more easily expressed in spherical coordinates, the J's are evaluated first in spherical coordinates and transformed to cartesian in an analogous fashion to the β , C, Γ etc of the previous section. ### 2.4.5 Optimal Linear Estimation (Kalman Filter) The measurements are contaminated by noise. The adverse effect of this noise can be mitigated if redundant measurements are made and combined in an optimal fashion. This is done in the Kalman filter. The estimate of the state at t_k is computed as a linear combination of the estimate $\underline{x}(t_{k-1})$ and the measurements $\underline{z}(t_k)$. $$\underline{\mathbf{x}}(\mathbf{t}_{k}) = \Phi(\mathbf{t}_{k}, \mathbf{t}_{k-1}) \ \underline{\mathbf{x}}(\mathbf{t}_{k-1}) + \mathbf{K}(\mathbf{t}_{k}) \ [\underline{\mathbf{z}}(\mathbf{t}_{k}) - \mathbf{H}(\mathbf{t}_{k}) \ \Phi(\mathbf{t}_{k}, \mathbf{t}_{k-1}) \ \underline{\mathbf{x}}(\mathbf{t}_{k})]$$ The gain matrix $K(t_k)$ is chosen to minimize the expected value of the sum of the squares of the error in the estimate. $$\mathbf{E}\left\{\left[\underline{\mathbf{x}}\left(\mathbf{t}_{k}\right)-\underline{\mathbf{x}}\left(\mathbf{t}_{k}\right)\right]^{\mathrm{T}}\left[\underline{\mathbf{x}}\left(\mathbf{t}_{k}\right)-\underline{\mathbf{x}}\left(\mathbf{t}_{k}\right)\right]\right\}=\sum_{i=1}^{n}\left(\underline{\mathbf{x}}_{i}\left(\mathbf{t}_{k}\right)-\mathbf{x}_{i}\left(\mathbf{t}_{k}\right)\right)^{2}$$ It is found to be $$K(t_k) = P'(t_k) H^T(t_k) [H(t_k) P'(t_k) H^T(t_k) + R(t_k)]^{-1}$$ $$\mathbf{P}^{\mathsf{t}}(\mathsf{t}_{k}) = \ \Phi(\mathsf{t}_{k}^{}, \mathsf{t}_{k-1}^{}) \ \mathbf{P}(\mathsf{t}_{k-1}^{}) \ \Phi^{\mathrm{T}}(\mathsf{t}_{k}^{}, \mathsf{t}_{k-1}^{})$$ $$P(t_k) = [I - K(t_k) H(t_k)] P'(t_k) [I - K(t_k) H(t_k)]^T + K(t_k) R(t_k) K^T(t_k)$$ $R(t_{k})$ is the covariance of the noise in the measurements at t_{k} . ### 2.5 GUIDANCE It is the function of the guidance system to determine the control action that is required to satisfy prespecified trajectory constraints. In this instance, the angle of attack and roll angle must be chosen so that the deceleration of the spacecraft does not exceed certain limits during the flight and must also cause terminal constraints on the position and velocity to be satisfied. The guidance problem is posed in terms of determining the perturbed control, \underline{u}_c , at time $t=t_c$. The actual trajectory contains certain stochastic effects. For this reason, it is more practical to minimize the deviation in some sense and only require that the vehicle be in the neighborhood of the target. This aspect is further emphasized because terminal control laws generally tend to become unstable as the terminal time is approached and some rather violent maneuvers could be commanded. The control policy used in the re-entry trajectory program is called Lambda Matrix Control. It operates by choosing the perturbed control, $\underline{\mathbf{u}}_{\mathbf{c}}$, as a function of the measurement data so that the expected value of the performance index $$V_{N} = \sum_{i=1}^{N} (\underline{x}_{i}^{T} \underline{w}_{i}^{X} \underline{x}_{i} + \underline{u}_{i-1}^{T} \underline{w}_{i}^{U} \underline{u}_{i-1})$$ 2.5.1 is minimized. The non-negative definite, symmetric matrices w_i^X and w_{i-1}^U are arbitrary and can be selected to limit the amount of control and/or state perturbation along the trajectory. The control perturbation is determined from the estimate \hat{x}_k . The control is $$\underline{\mathbf{u}}_{\mathbf{k}} = -\Lambda_{\mathbf{k}+1} \Phi_{\mathbf{k}+1,\mathbf{k}} \hat{\mathbf{x}}_{\mathbf{k}}$$ 2.5.2 The control matrix Λ_{k+1} that results from the minimization of 2.5.1 is $$\Lambda_{k+1} = (\Gamma_{k+1,k}^{T} \prod_{k+1,k} \Gamma_{k+1,k} + W_{k-1}^{U})^{-1} \Gamma_{k+1,k}^{T} \prod_{k+1} 2.5.3$$ $$\Pi_{k+1}^{\prime} = \Phi_{k+2,k+1}^{T} \Pi_{k+2}^{\Phi} + W_{k+1}^{X}$$ 2.5.4 $$\Pi_{k+1} = \Pi'_{k+1} - \Pi'_{k+1,k} \Gamma_{k+1,k} \Lambda_{k+1}$$ 2.5.5 The similarity between the control equations and the Kalman filter equations has been referred to as a "Duality Principle." The matrix Π_{N-k} is the dual of the error covariance matrix P_k for an N-stage control policy. It provides one of the important measures of the behavior of the control system. However, the primary consideration of the evaluation of the linear guidance law resides in its ability to satisfactorily meet the original constraints imposed upon the trajectory in the specification of the mission. Since the deviation from the nominal is the basic criterion for evaluating the performance of the guidance system, the covariance of this deviation is computed from $$M_{k} \stackrel{\text{Df}}{=} E_{\left[\underline{x}_{k} \underline{x}_{k}^{T}\right]}$$ $$= \Phi_{k,k-1} (I - \Gamma_{k,k-1}^{\Lambda}) (M_{k-1} - P_{k-1}) (I - \Gamma_{k,k-1}^{\Lambda})^{T}$$ $$\Phi_{k,k-1}^{T} + \Phi_{k,k-1} P_{k-1}^{\Lambda} \Phi_{k,k-1}^{T} + Q_{k-1}^{T}$$ 2.5.6 Thus, the \mathbf{P}_k and \mathbf{M}_k provide the basic statistical measures of the performance of the navigation and guidance systems. ### 3.0 COMPUTER PROGRAM DESCRIPTION ### 3.1 INTRODUCTORY AND EXPLANATORY REMARKS Flow charts provide the basic framework around which the discussion which follows is constructed. These diagrams serve to indicate the logical flow connecting different functional blocks. As mentioned previously, these flow charts coupled with the identification of the subroutine to the block number contained in the Operator and Programmers Guide may be used in conjunction with the program listing to describe this program to its smallest detail. ### 3.1.1 Schema for Flow Chart Presentation As has already been stated, the flow charts are arranged according to "levels." In the
resulting hierarchy, the Level I flow chart provides the most general description since it depicts the overall program. Each functional block is further described by lower level flow charts. These charts indicate the logical flow within the block and describe the input and output requirements of the block. The equations used to obtain the desired outputs are presented as a supplement to the lowest level flow chart. The number of levels that are required depends upon the logical complexity of the functional block. LEVEL I: This flow chart is designed to provide a very general description of the entire program. The titles assigned to the functional blocks are intended to be suggestive of the nature of the role to be performed within the block. Those functions that are to be performed in the basic computational cycle are designated by Roman numerals. Arabic symbols are used for functions that occur only once or play a passive role. In a less complex program the input and output quantities required by the program could be described on this flow chart. However, this approach proved to be impracticable for this program so these requirements are described in the appropriately named functional blocks. To indicate the basic logical decisions that can regulate and alter the flow between functional blocks, decision blocks are indicated. These decisions represent in a general manner the types of decisions that are required. The actual decision logic is described in the Level II flow charts of the functional blocks immediately preceding the decision block. LEVEL II: The Level II flow charts provide the first concrete description of the program. Only the most important logical flow within each functional block is indicated on these diagrams. The quantities that are required for all logical and computational operations within this block are stated on this chart. These quantities are differentiated as being either INPUT (i.e., values provided initially by the engineer) or COMPUTED (i.e., values determined in other portions of the program). The quantities that are required in other parts of the program, either for print-out or for computations, are also indicated on this flow chart. The functional blocks that appear on these diagrams are denoted by two symbols (e.g., II.1 when discussing the "first" block in the Level II flow chart of functional block II) and a name. The names have been selected to provide some insight into the nature of the block. LEVEL III (and below): These diagrams provide additional details of the logical flow within the functional blocks depicted at Level II. These flow diagrams are augmented by the equations programmed into the computer. The input and output requirements of these blocks are stated on the diagrams. All of these quantities are summarized on the Level II flow chart. ### 3.1.2 Definition of Flow Chart Symbols The following symbols represent the only ones that are used in the flow charts presented below. **GENERAL MOTORS CORPORATION** higher level charts. ### 3.1.3 Definition of Mathematical Symbols ### Subscripts X_0 X is evaluated at $t = t_0$ (initial time) X_{c} X is evaluated at $t = t_{c}$ (control time) X_G X is evaluated at $t = t_G$ (nominal control time) X_k X is evaluated at $t = t_k$ (actual observation time) X_{p} X is evaluated at $t = t_{p}$ (minimum observation time) $X_{\mathbf{p}}$ X is evaluated at $t = t_{\mathbf{p}}$ (print time) i refers to the ith sensor 1 ground tracker #1 2 ground tracker #2 3 ground tracker #3 i = 4 horizon sensor 6 radio altimeter 7 inertial measurement unit $X_{x,y, \text{ or } z}$ The x, y, or z component of X ### Supercripts s Computed in spherical coordinates ### **Notation** X is a vector X* The nominal value of X X^T The transpose of X X⁻¹ The inverse of X X (ixj) X is a matrix consisting of i rows and j columns Data A designation of the "level" of the output data. When Rank 1 output is called for, all data having that rank is output. When Rank 2 is output is called for, both Rank 1 and Rank 2 data is output. The symbols used in the subsequent flow charts and equations are defined below. These symbols appear in three groups: flags, Roman letter symbols, and Greek letter symbols. The dimensions are given in parenthesis following the definition. M denotes a dimension of mass, L a dimension of length, and T a dimension of time. If no designation is given, the quantity is unitless, and an R indicates an angular measure in radians. The dimensions of the diagonal elements of input Matrices are specified. The dimensions of the off-diagonal elements can be deduced from these. ### FLAGS **BSFG** (input quantity) Bias Error Flag. Indicates that constant random errors are included in the model of the observation process. This flag does not effect the IMU model in any way. BSFG = $\frac{0, \text{ no bias errors}}{1, \text{ bias errors}}$ DIMFG This flag consists of two numbers, m and n, which specify the dimensions of the observation matrix, $_AH$, the augmented state vector, $_A\underline{x}_k$, etc. Its value is determined in the initialization of the navigation block as a function of the instrument and bias flags. **HSFG** (input quantity) Horizon Sensor Flag. On of four instrument flags which specifies whether or not the instrument is to be used as a source of measurement data. $HSFG = {0, \text{ no horizon sensor} \atop 1, \text{ use horizon sensor}}$ **IMFG** (input quantity) Inertial Measurement Unit Flag. One of four instrument flags which specifies whether or not the instrument is to be used as a source of measurement data. $IMFG = \begin{array}{c} 0, \text{ no } IMU \\ 1, \text{ use } IMU \end{array}$ RAFG (input quantity) Radio Altimeter Flag. One of four instrument flags which specifies whether or not the instrument is to be used as a source of measurement data. RAFG = 0, no radio altimeter 1, use radio altimeter TRACC (input quantity) Constant altitude control flag. This flag specifies the manner in which the program switches to constant altitude control (phases 2 and 6) 0 - program switches to constant altitude control when $\dot{\mathbf{r}} = 0$ 1 - program switches to constant altitude control when $$\ddot{r} < C_{apc} g_o \text{ and } \dot{r} > C_{vpc} \sqrt{g_o R}$$ where C_{apc} and C_{vpc} are input quantities. The program will always switch to constant altitude control on r = 0 if r = 0 before $\ddot{r} < C_{apc} g_0 \text{ or } \dot{r} > C_{vpc} \sqrt{g_0 R}$ TRBAK End of run flag. This flag is set by the program to determine the point at which a run is to be terminated. TRCR1 TRCR2 A group of four flags used in the nominal trajectory block. They are used to specify which of four times (NEXTTi) has the minimum value. When TRCRi = 1, then NEXTTi is the minimum of the four values although TRCR3 TRCR4 all four or a lesser number may be minimum simultaneously. TRFG (input quantity) Ground Tracker Flag. One of four instrument flags which specifies whether or not the instrument is to be used as a source of measurement. 0, no ground tracking _ 1, one ground tracker 2, two ground trackers 3. three ground trackers TRGLM (input quantity) Guidance Law Flag. This flag determines whether a new tape will be generated by the Guidance Law Matrix Block. $TRGLM = \begin{cases} 0, & \text{no new tape} \\ 1, & \text{make new tape} \end{cases}$ TRGUID (input quantity) Nominal Control Flag. This flag specifies whether a new roll angle comand, φ_c , is to be computed in the nominal trajectory block. 0, no new command TRGUID 1, compute new φ TRIMU (input quantity) IMU Tape Flag. This flag determines whether a new tape will be generated by the IMU error block TRIMU = 0, no new tape 1, make new tape TRINP (input quantity) Coordinate system type flag. - 0 initial position and velocity are input in spherical components $(r_0, \lambda_0, \mu_0, V_0, Y_0, A_0)$. - 1 initial position and velocity are input in cartesian components $(X_0, Y_0, Z_0, \dot{X}_0, \dot{Y}_0, \dot{Z}_0)$. TRNIB (input quantity) Instrument Bias Error Flag. If TRNIB = 0, the bias errors are input. If TRNIB = 1, the bias errors are computed with a noise generator and the $_{\bf i}B_0$ (i=1,2,3,4,6,7) matrices as covariances. TRNIC (input quantity) Initial Condition Flag. This flag specifies whether gaussian noise or input quantities are to be added to the nominal initial conditions for use as initial conditions in the Actual Trajectory Block. TRNIC = 0, input data 1, add noise TRNOM (input quantity) Run Start Flag. This flag specifies where the run is to be commenced. - 1, Start at Block I, - 2, Start at Block III. Either or both TRGLM and TRIMU = 1 - 3, Start at Block IV - 4, Start at tape edit, routine TROMG (input quantity) Strapdown System Flag. This flag indicates whether the IMU is a strapdown or an inertial platform system. TROMG = 0, inertial platform 1, strapdown system This flag is required whenever a new IMU tape is to be generated. **TROPGN** (input quantity) Time-varying gains computation flag. The control gains used in the constant altitude phases are computed as a function of time if this flag is set. - 0 input gains as constants $(K_{11}, K_{12}, K_{21}, K_{22})$ - 1 compute gains as a function of time. Input damping ratio (ζ_1, ζ_2) and oscillation period (τ_1, τ_2) TRPHSE (input quantity) Mission phase flag. The value of this flag corresponds to the phase of the nominal trajectory that the vehicle is currently in. This is an input quantity and the program may be started in any phase. - 1 first supercircular velocity phase - 2 first constant altitude phase - 3 skipout control phase - 4 free-fall phase - 5 second supercircular velocity phase - 6 second constant altitude phase - 7 subcircular velocity phase TRPNT Print Flag. This flag specifies if data should be stored during the current iteration. - 0, do not store - TRPNT = 1, store Rank 1 data on tape 1 - 2, store Rank 2 data on tape 1 TRSBCL (input quantity) Start subcircular
velocity phase (7). - 0 if the program is presently in phase 6, then phase 7 will start when $r \le 0$ and $\mid \phi \mid \le 10^{-2}$ - 1 if the program is in phase 6, then phase 7 will start when $V = V_{IN}$ TRSKIN Skip integration flag. This flag is used in the program to avoid the possibility of integrating "backwards" TRSTP (input quantity) Run Stop Flag. This flag specifies where the run is to be ended. - 1, stop after completing nominal trajectory - 2, stop after completing Guidance Law and IMU Error Matrices - 3, stop after completing performance assessment runs and the tape edit - Navigation Flag. When ζ is zero at t_k , the Navigation Block is not used. - Instrument Flag. ζ refers to the ith instrument. - 1 ground tracker #1 - 2 ground tracker #2 - 3 ground tracker #3 - 4 horizon sensor - 6 radio altimeter - 7 IMU at each t_k , when i^{ζ} is zero, the i^{th} instrument is not used. ### Constants and Variables - <u>a</u> Vehicular acceleration. This vector has components \ddot{X} , \ddot{Y} , \ddot{Z} along the \underline{i} , \underline{j} , \underline{k} axes, respectively. (LT⁻²) - a Magnitude of \underline{a} . (LT⁻²) - a' Aerodynamic acceleration of vehicle in Earth g's. - a e Semi-major axes of a two-body conic trajectory calculated in phase 4. (L) - A (input quantity) Initial azimuth of vehicle (part of initial velocity input). Used only when TRINP = 0. (R) - Orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t orthonormal matrix transformation relating the body axes at t = t or o - Orthonormal matrix transformation defining the reference body axis $(\underline{P}_{Io}, \underline{Y}_{Ao}, \underline{R}_{Oo})$ in terms of the initial body axes $(\underline{P}_{I}, \underline{Y}_{A}, \underline{R}_{O})_{t=t}$. - Orthonormal matrix transformation relating the reference body axes $(\underline{P}_{Io}, \underline{Y}_{Ao}, \underline{R}_{Oo})$ to the $\underline{i}, \underline{j}, \underline{k}$ coordinate system. - Orthonormal matrix transformation relating an initial local coordinate system $(\underline{i}_t, \underline{j}_t, \underline{k}_t)$ to the $\underline{i}, \underline{j}, \underline{k}$ coordinate system. - A (6x6) matrix defining the transformation which relates incremental quantities in the spherical coordinate system $(r, \theta, \phi, V, \gamma, \beta)$ in which the state transition matrix is computed to incremental quantities in the cartesian coordinate system in which the equations of motion are integrated. (input quantities, i = 1,2,3, j = 0,1,2,3) Range rate variance contants where $\sigma_{i\rho}^2 \stackrel{Df}{=} i a_0 + i a_1 (1 + i b_i \rho)^2 i^\rho + i a_2 (1 + i b_i \rho)^2 + i a_3 (1 + i b_i \rho)^4$ ibj (input quantities, i = 1,2,3, j = 0,1,2) Range variance constants where $\sigma_{i\mathring{\rho}}^{2} \stackrel{Df}{=} {}_{i}b_{0} + {}_{i}b_{1} {}_{i}\rho^{2} + {}_{i}b_{2} {}_{i}\rho^{4}$ b (input quantity) The vector whose components are bias errors in the measurement data. The number of components is a function of the aiding instruments used and the BSFG flag. These quantities are input if TRNIB = 0 or computed using a noise generator if TRNIB = 1. (The dimensions of the components are specified under the definitions of the subvectors \underline{id} , $\underline{i\alpha}$, $\underline{\epsilon}$) i B (input quantity, i = 1, 2, 3, 4, 6) Diagonality flag for i_0 (or i_0 I for i = 1, 2, 3). Value of zero indicates that i_0 is a diagonal matrix. i^{B}_{oL} (input quantity, i = 1, 2, 3) Diagonality flag for i^{B}_{L} . Value of zero indicates that i^{B}_{L} is diagonal matrix. $^{7}{}^{8}{}_{oGj}$ (input quantity, j = 1,2,3,4) Diagonality flag for $^{7}{}^{8}{}_{Gj}$. Value of zero indicates that $^{7}{}^{8}{}_{Gi}$ is a diagonal matrix. i B (input quantity, i = 1, 2, 3) Covariance of bias errors in tracker # i. This (7x7) matrix can be partitioned into the form $${}_{i}B_{o} = \begin{bmatrix} {}_{i}B_{I} & 0 \\ 0 & {}_{i}B_{I} \end{bmatrix}$$ where ${}_{i}B_{I}$ is (3x3) and represents the covariance matrix of tracker location uncertainty. Elements of ${}_{i}B_{I}$ are ordered ${}_{i}x_{T}$, ${}_{i}y_{T}$, ${}_{i}z_{T}$ (i.e., the components of the position vector to the tracker at $t=t_{0}$). ${}_{i}B_{L}$ is (4x4) and represents the covariance matrix of bias errors in the tracker measurements. ${}_{i}B_{L}$ are ordered in terms of ${}_{i}\rho$, ${}_{i}\dot{\rho}$, ${}_{i}\dot{\rho}$, ${}_{i}\dot{\rho}$, ${}_{i}\dot{\rho}$, ${}_{i}\dot{\rho}$, (Dimensions of the diagonal elements are L^{2} , $L^{$ $_4^{\rm B}{}_{\rm o}$ (input quantity) Covariance of the bias errors in horizon sensor. This is a (3x3) symmetric matrix. The elements of $_4{\rm B}_{\rm o}$ are ordered in terms of $_4{\rm B}_{\rm o}$, $_5{\rm A}$ (Dimensions of diagonal elements are (R², R², R²) ^B Covariance of bias error in space sextant. (input quantity) Covariance of bias errors in the radio altimeter. This is a (2x2) symmetric matrix whose elements are ordered in terms of r and $\dot{\mathbf{r}}$. (Dimensions of diagonal elements are L², L²T⁻²) 7^Bo (input quantity) Covariance of bias errors in the IMU. This (15x15) symmetric matrix is partitioned into the form $${}_{7}{}^{B}{}_{0} = \begin{bmatrix} {}_{7}{}^{B}{}_{G1} & 0 & 0 & 0 \\ 0 & {}_{7}{}^{B}{}_{G2} & 0 & 0 \\ 0 & 0 & {}_{7}{}^{B}{}_{G3} & 0 \\ 0 & 0 & 0 & {}_{7}{}^{B}{}_{G4} \end{bmatrix}$$ where $_7B_{Gj}$ (j=1,2,3) are (3x3) symmetric matrices representing the covariance of the bias errors in gyro 1,2,3, respectively. $_7B_{G4}$ is a (6x6) symmetric matrix representing the covariance of the bias errors in the three acceleromaters. (Depends on $K_1^!$ $i=1,2,\ldots 5$. See User's Guide) $B_{k,k-1}$ Constant parameter perturbation matrix. Relates constant random errors in lift and drag coefficients to the perturbation state vector. $B_{k,k-1}$ is a (6x2) matrix. (input quantity) A quantity used to form \ddot{r}_{pc} ($\ddot{r}_{pc} = C_{apc} g_0$) which is compared to radial acceleration. Used only if TRACC = 1. If $\ddot{r}_{pc} \ge \ddot{r}$ then a test is made on r to see if the program should switch from phase 1 to 2 or from phase 5 to phase 6. If $\ddot{r}_{pc} \le \ddot{r}$, the program will switch to phases 2 or 6 when $\dot{r} = 0$. C (input quantity) A quantity used to form r_{pc} ($\dot{r}_{pc} = C_{vpc} \sqrt{g_0 R}$) used only if TRACC = 1. If $\ddot{r}_{pc} \ge \ddot{r}$ and $\dot{r}_{pc} \le \dot{r}$, then the program switches to phases 2 or 6. ^CD Drag force (D) coefficient as a function of α (angle of attack) $(C_D = C_{Do} + C_2 \dot{\alpha}^2 + C_4 \alpha^4)$. - $^{C}_{Do}$, $^{C}_{2}$, $^{C}_{4}$ (input quantities) Coefficients of $^{C}_{D}$. In the nominal trajectory block $^{C}_{Do} = ^{C}_{Do}^{*}$. In the actual trajectory $^{C}_{Do} = ^{C}_{Do}^{*} + \delta ^{C}_{Do}$. - Normal force (N) coefficient as a function of α (angle of attack) $(C_N = C_N \alpha^4 + C_3 \alpha^3 + C_5 \alpha^5)$. - $C_{N\alpha}$, C_3 , C_5 (input quantities) Coefficients of C_N . In the nominal trajectory block $C_{N\alpha} = C_{N\alpha}^*$. In the actual trajectory $C_{N\alpha} = C_{N\alpha}^* + \delta C_{N\alpha}$. - C_{e1} (input quantity) A constant used to calculate vehicle radiative heating (q_r) . C_e = C_{e1} when $(V/\sqrt{g_r}) < 1.73$. (M L^{-1-q}1 T^q1⁻³). - C_{e2} (input quantity) A constant used to calculate vehicle radiative heating (q_r) . C_e = C_{e2} when $(V/\sqrt{g\ r})^2$ 1.73. (M L⁻¹-q₂-3). - $^{\rm C}_{\rm e}$ A constant used to calculate radiative vehicle heating (q_r). For velocity dependence and units see $^{\rm C}_{\rm e1}$ and $^{\rm C}_{\rm e2}$. - $^{\rm C}_{ m H}$ (input quantity) A constant used to calculate stagnation point convective heating rate, $q_{ m C}$. Its value depends on the planetary atmosphere and the type of boundary layer flow. - (M $L^{1/2} T^{-3}$; e.g., English units \rightarrow BTU ft^{-3/2} sec⁻¹) - $C_{k,k-1}$ Variable parameter perturbation matrix. Relates atmospheric density error to perturbation state vector. $C_{k,k-1}$ is (6x1) matrix. - (input quantity) A (6x1) vector used to offset the nominal terminal state. (L, L, LT^{-1} , LT^{-1}) - i $^{\text{C}}_{j}$ (input quantity, $i=1,2,3,\ j=1,2,\ldots,10$) Covariance matrix constant; multiplies computed covariance matrix of i^{th} ground tracker. As many as 10 of these can be input as a tabular function of time. - C A (3x3) matrix defining the initial orientation of the body axes (P_{IO} , Y_{AO} , R_{OO}) with respect to the inertial reference system. This is used only in the IMU error section. - $C_{\zeta \tau 1}, C_{\zeta \tau 2}$ Constants used to
generate a commanded roll angle in the constant altitude control phase (2 and 6). MT^{-1} , T^{-1}) - id (input quantity, i = 1, 2, 3) These are (7x1) vectors which describe the constant random bias error associated with ground trackers. They are subvectors of <u>b</u>. If TRNIB = 1, these values are obtained from a noise generator. If TRNIB = 0, they are input directly (L, L, L, L, LT⁻¹, R, R). ## AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | D | Drag force. The aerodynamic force in the direction of negative velocity $(\underline{i},\underline{j},\underline{k}$ coordinates). (M L T ⁻²) | |---------------------------|---| | D | Magnitude of drag force. (M L T-2) | | e | Eccentricity of elliptical path in free-fall phase (4). | | E | (input quantities, $i = 0, 1, 2, 3, 4$) Coefficients of fourth order polynominal in a' defining the maximum time a pilot can remain usefully conscious. | | En | Integral of the ratio of the time a pilot spent at various acceleration levels to his maximum time of useful consciousness at those levels. When $E_n > 1$, the pilot has exceeded this tolerance level. | | Ė | Reciprical of time interval that a pilot can remain usefully conscious at a particular acceleration level. (T^{-1}) | | <u>f</u> | Aerodynamic acceleration vector of the vehicle $(\underline{i},\underline{j},\underline{k}$ coordinates). (LT ⁻²) | | f | Magnitude of aerodynamic acceleration of the vehicle (LT ⁻²) | | F _i | (i = 0,1,2) Constants defining the desired roll angle during the skipout control phases (3 and 3 modified). (The dimensions of F_0 . F_1 , F_2 are none, T^{-1} , T^{-2} respectively.) | | F _{1i} | (input quantities, i = 0,1,2) F_i has these values during $t_3 \le t < t_3'$ (phase 3). (unitless, T^{-1} , T^{-2}) | | F _{2i} | (input quantities, i = 0,1,2) F_i has these values during $t'_3 \le t < t_4$ (phase 3 modified). (unitless, T^{-1} , T^{-2}) | | g | Vehicular acceleration due to graviational attraction of the re-entry planet (g = g_0 (R/r) ²). (LT ⁻²) | | $\mathbf{g}_{\mathbf{e}}$ | (input quantity) Sea level gravitational acceleration of earth. (LT-2) | | g _o | (input quantity) Sea level gravitational acceleration of re-entry planet. (${\rm LT}^{-2}$) | | G _{max} | (input quantity) Limit on aerodynamic deceleration of the vehicle in earth g's. If this limit is exceeded during the actual trajectory run is terminated. | ## GENERAL MOTORS CORPORATION (AC) | $\int\limits_{\mathbf{c}}^{\mathbf{t}_{\mathbf{k}}}\mathbf{G}\mathrm{dt}$ | A (3x15) matrix whose elements are velocity errors corresponding to those caused by bias errors in the IMU. (LT ⁻¹ , LT ⁻¹) | | | |---|--|--|--| | h | Altitude above surface of re-entry planet (planet assumed to be spherical). (L) | | | | h _o | (input quantity) Input constant used to specify the covariance of noise on the atmospheric density perturbation (L) | | | | $\mathbf{h}_{\mathbf{\rho}}$ | (input quantity) Correlation altitude. Used in the calculation of the variance of the perturbation to atmospheric density. (L) | | | | i ^H k | ($i = 1, 2, 3, 4, 6, 7$) Observation matrix for i^{th} aiding instrument. | | | | I (X) | A functional notation meaning the integer part of X. | | | | <u>i, j, k</u> | An irrotational right-handed coordinate system of unit vectors. $\underline{\mathbf{i}}$ and $\underline{\mathbf{j}}$ are in the equatorial plane and $\underline{\mathbf{k}}$ is along the polar axis. $\underline{\mathbf{i}}$ is oriented so that the $\underline{\mathbf{i}}$ $\underline{\mathbf{k}}$ plane is the zero longitude meridian. Integration is performed in this cartesian coordinate system. | | | | $\mathbf{a}^{\mathbf{J}}\mathbf{k}$ | State vector observation matrix for IMU. | | | | $2^{\mathbf{J}}\mathbf{k}$ | Constant parameter observation matrix for IMU. | | | | $3^{\mathrm{J}}\mathrm{k}$ | Variable parameter observation matrix for IMU. | | | | ^k H | (input quantity) Used in the calculation of radiative vehicle heating. | | | | к ₁ , к ₂ | Constant altitude guidance gains. Used to generate a commanded roll angle such that the vehicle will remain at a constant altitude during phases 2 and +. $(L^{-1}T, L^{-1})$ | | | | к ₃ | Used to make the commanded roll angle have a transient value of π at the beginning of phases 2 and 6. If $K_3 > 10$, the transient is not applied. (T^{-1}) | | | | K ₁₁ ,K ₁₂ ,K ₁₃ | (input quantities) K_1 , K_2 , and K_3 have these values in phase 2. (L ⁻¹ T, L ⁻¹ , T ⁻¹) | | | | K ₂₁ ,K ₂₂ ,K ₂₃ | (input quantities) K_1 , K_2 , and K_3 have these values in phase 6. (L ⁻¹ T, L ⁻¹ , T ⁻¹) | | | ## AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | K' i | (i = 1,2,3,4,5) Scaling constants for IMU error sources. They consist, in the given order, of constant gyro readout error, random gyro drift, acceleration dependent drift, acceleration bias, and acceleration scale factor. | |---------------------|--| | i ^K k | (i = 1, 2, 3, 4, 6, 7) The optimal gain matrix used during sequential processing. | | A^{K}_{k} | The augmented optimal gain matrix. | | K _φ | (input quantity) Pseudo autopilot gain. K_{ϕ} times the difference between the commanded roll angle and the present roll angle is the angular rate at which the vehicle will roll (up to a limit - see β_{ϕ}). (T ⁻¹) | | ^k i | (input quantities, i = 0,1,2,3) These constants are used to calculate the variance of $\delta_{\rho o}$ at t = t _p in the actual trajectory block in such a fashion that the uncertainty in the atmospheric model may be expressed as a function of altitude. (ML ⁻⁴ T, (ML ⁻⁴ T, ML ⁻⁵ T, L ⁻¹) | | M | (input quantity) Mass of the vehicle. The mass is assumed constant throughout re-entry ignoring ablation effects. (M) | | m
· | (input quantity) An exponent used in the calculation of convective heating rate (q_c) at the stagnation point. For laminar flow $m=3$ corresponding to a gas with viscosity proportional to the square root of temperature. | | M _{oo} | (input quantity) Diagonality of $M_{\text{O}}.\;\;$ Value of zero indicates that M_{O} is diagaonal. | | M _o | (input quantity) Covariance of perturbation state vector. This is used to generate the deviation of the actual trajectory from the nominal at time $t=t_0$ if TRNIC = 1. (6x6). (Dimensions of the diagonal elements are L^2 , L^2 , L^2 , L^2 T-2, L^2 T-2, L^2 T-2) | | $^{ m M}_{ m c}$ | Covariance of perturbation state vector. (6x6) matrix associated with $\underline{x}_{kc}\text{.}$ | | a ^M c | Covariance of augmented perturbation state vector. (9x9) matrix associated with $\mathbf{A}_{\mathbf{k}c}^{\mathbf{x}}$. | | $^{\mathrm{M}}$ IMU | (3x3) matrix defining orientation of instrument package (X_1, Y_1, Z_1) relative to initial pitch, yaw, roll axes. | ### GENERAL MOTORS CORPORATION CAC n (input quantity) An exponent used in the calculation of convective heating rate (q_c) at the stagnation point. Laminar flow is described by n = 1/2. Normal aerodynamic force. The aerodynamic force on the vehicle which is normal to the drag force (D). The orientation of this vector $(\underline{i}, \underline{j}, \underline{k} \text{ coordinates})$ is determined by the roll angle (φ) . (MLT-2) N Magnitude of N (normal aerodynamic force). (MLT-2) N_{SP} A program flag set to print the appropriate special condition number when the program stops on a special condition. See the User's Guide for a description of special condition program halts. NEXTTI A set (i = 1, 2, 3, 4) of program variables which are set equal to various significant program times. NEXTT1 = next time at which nominal control will be calculated NEXTT2 = next time at which a printout is called for NEXTT3 = next time at which a phase change will occur NEXTT4 = time at which a special condition has been encountered unless NEXTT4 = T_{END} p Semi-latus rectum of elliptical path of vehicle in free-fall phase (4). (L) P_H (input quantity) An exponent used to calculate radiative vehicle heating. \underline{P} Unit vector in direction of the pericenter (i, \underline{j} , \underline{k} coordinates). \underline{P}_{I} , \underline{Y}_{A} , \underline{R}_{O} Orthonormal right-handed set of unit vectors along the pitch, yaw, and roll axes, respectively. $\underline{\underline{P}}_{1o}, \underline{\underline{Y}}_{Ao}, \underline{\underline{R}}_{Oo}$ Reference for body axes. These are not the same as $\underline{\underline{P}}_{1}, \underline{\underline{Y}}_{A}, \underline{\underline{R}}_{O}$ at $t = t_{o}$ unless $\alpha_{10} = \alpha_{20} = \alpha_{30} = 0$. P_k Covariance of the error in the estimate of the perturbation state vector at time $t = t_k$. (6x6) matrix associated with \underline{x}_k . P Covariance in estimate \hat{x} of x (9x9) $a^{P'}$ Covariance in estimate \hat{a}_{-k}^{\dagger} of \hat{a}_{-k}^{\dagger} . (9x9) A^{P}_{k} Covariance in estimate $\hat{A}_{-k}^{\hat{x}}$ of A_{-k}^{x} . (nxn) q
Covariance of errors in the estimate of the perturbation state vector x_{a-o} , at time $t = t_o$. (6x6) In the initialization block P_o is set equal to M_o . a P (input quantity) Covariance of the error in the estimate of the augmented perturbation state vector at $t = t_c$. (9x9) matrix associated with a P may be partitioned as shown below. (input quantity) Covariance in bias errors in the drag coefficients at time t = t_o . (2x2) The elements are ordered in terms of δC_{Do} and $\delta C_{N\alpha}$. 1 oo (input quantity) Diagonality of Po. Value of zero indicates that Po is a diagonal matrix. $2^{P}_{O} \qquad \qquad \text{(input quantity) Covariance in bias errors in the sea level density coefficient at time $t=t_{O}$. (1x1) A diagonality index is not required for a scalar. ($M^{2}L^{-6}$)}$ 3 o (input quantity) Covariance in bias errors in the control system noise. This matrix consists of all zeros. (3x3) q₁ (input quantity) An exponent used to calculate radiative vehicle heating (q_r) . $q = q_1$ when $(V/\sqrt{gr}) < 1.73$. (input quantity) An exponent used to calculate radiative vehicle heating (q_r) . $q = q_2$ when $(V/\sqrt{gr}) \ge 1.73$. An exponent used to calculate radiative vehicle heating (q_r). For velocity dependence see $\bf q_1$ and $\bf q_2$. q Convective heating rate per unit area at the stagnation point. (M $ext{T}^{-3}$) q_r Radiative heating rate per unit area at the stagnation point. (M T⁻³) Total heating rate per unit area at the stagnation point $(q_c + q_r)$. (M T⁻³) Q_{H} The time integral of the total vehicle heating rate per unit area at the stagnation point (q_s). Q_H is proportional to the total heat absorbed by the vehicle. (M T^{-2}) Q (input quantity) A (3x3) convariance matrix which may be partitioned into the (2x2) covariance matrix of noise on the control variables, $_1\mathbf{Q}$, and the (1x1) covariance matrix of noise in the atmospheric density model $_2\mathbf{Q}$, as shown below. $$\mathbf{Q} \stackrel{\triangle}{=} \begin{bmatrix} \mathbf{1}^{\mathbf{Q}} & \mathbf{0} \\ \mathbf{0} & \mathbf{2}^{\mathbf{Q}} \end{bmatrix}$$ $_{1}Q$ (input quantity) A (2x2) symmetric submatrix of Q representing the covariance of errors in the control variables $\delta\alpha$ and $\delta\rho$ respectively. This matrix is input with time as the argument in a table with 10 entries. 1^{Q} 00 (input quantity) Diagonality of $_1Q$. Value of zero indicates that $_1Q$ is diagonal. $_2^{\mathbf{Q}}$ A (1x1) submatrix of Q which is computed at $t = t_p$ in the actual trajectory block. r Current position vector of vehicle $(\underline{i}, \underline{j}, \underline{k} \text{ coordinates})$. (L) $\frac{\mathbf{r}}{\mathsf{t}}$ Current position vector of vehicle in an initial coordinate system set up at $t = t_0$, $(\underline{i}_t, \underline{j}_t, \underline{k}_t)$ coordinates). (L) $_{\rm o}^{\rm r}$ (input quantity) Initial ($t = t_0$) radial distance of vehicle from center of re-entry planet. When TRINP = 0, r_0 is input as part of the initial position coordinates. (L) $\underline{\mathbf{r}}$ Current position vector of vehicle $(\underline{i}, \underline{j}, \underline{k} \text{ coordinates})$. (L) $^{\rm r}$ a Magnitude of \underline{r}_a . (L) c (input quantity) Radial distance of the vehicle from the center of the re-entry planet at the beginning of phases 2 or 6. This quantity must be input only if the program is started in phases 2 or 6. (L) r ma (input quantity) If r_a (apocenter distance) $> r_{ma}$ in phase 4, the run will end. For earth re-entry, this value would probably be set equal to the radial distance of the lowest Van Allen radiation belt from the center of the earth. (L) ### GENERAL MOTORS CORPORATION Pericenter distance of the vacuum trajectory defined by position and velocity at the beginning phases 1 and 5. (L) r (input quantity) Radial distance of vehicle from the center of the reentry planet defining the beginning and end of phase 4. (L) r Current value of radial speed of vehicle. (LT⁻¹) ir pc Used to test radial velocity for switching to phases 2 or 6 if TRACC = 1. The value of \dot{r}_{pc} is determined by the input quantity C_{vpc} (\dot{r}_{pc} = C_{vpc} $\sqrt{g_o \ R}$). (LT⁻¹) (input quantities) Initial position. Used only when TRINP = 0 and constitutes the initial position of the vehicle in spherical coordinates where r_0 , λ_0 , μ_0 refer, respectively, to radial distance, latitude, and longitude. (L, R, R) $i^{r}T$, i^{ϕ} , i^{θ} (i = 1,2,3) Spherical components of ith tracker position. They are in turn radial distance to center of planet, longitude, and latitude. r, λ, μ Current values of r_0, λ_0, μ_0 . (L, R, R) R (input quantity) Sea level radius of re-entry planet. (L) R_N (input quantity) Radius of curvature of the vehicle at the heat stagnation point. (L) $\underline{\underline{R}}_{O}, \underline{\underline{R}}_{Oo}$ See $\underline{\underline{P}}_{I}$, $\underline{\underline{Y}}_{A}$, $\underline{\underline{R}}_{O}$ and $\underline{\underline{P}}_{Io}$, $\underline{\underline{Y}}_{Ao}$, $\underline{\underline{R}}_{Oo}$, respectively. i = 1, 2, 3 (input quantity, i = 1, 2, 3) Diagonality flag for R_k . $R_{i o} = 0, R_{i k} \text{ is diagonal}$ $1, R_{k} \text{ is nondiagonal}$ i^{R}_{k} (input quantities, i = 1, 2, 3) Covariance matrix of noise in ground trackers. $\sigma_{i\rho}^2$ and $\sigma_{i\rho}^2$ are calculated using $_ia_j$, $_ib$, and $_ib_j$. The remainder of the elements are input directly. (The dimensions of the diagonal elements are L^2 , L^2T^{-2} , R^2 , R^2) 4^{R} o (input quantity) Diagonality flag for 4Rk. $$_{4}^{R}_{o} = 0, _{4}^{R}_{k} \text{ is diagonal}$$ $$_{1, _{4}^{R}_{k}} \text{ is nondiagonal}$$ 4^{R} k (input quantity) Covariance of noise in horizon sensor measurements. This is a (3x3) matrix of which 6 elements are input as a tabulated function of time and 25 entries are possible. First 3 elements are diagonal elements. Ordered in terms of α , δ , β H. 6^{R} (input quantity) Diagonality flag for $6^{R}k$. $$_{6}^{R}_{k} = 0, _{6}^{R}_{k}^{is diagonal}$$ $_{1, _{6}^{R}_{k}^{is nondiagonal}}$ 6^{R} k (input quantity) Covariance of noise in radio altimeter measurements. This is a (2x2) matrix of which 3 elements are input as a tabulated function of time. First 2 elements are diagonal elements. Ordered in terms of h, h. (The dimensions of the diagonal elements are L^2 , L^2T^{-2}) 7^{R}_{o} (input quantity) Diagonality flag for ${}_7^{\rm R}{}_{\rm k}$ $$_{7}^{R_{k}} = 0, _{7}^{R_{k}}$$ is diagonal 1, $_{7}^{R_{k}}$ is nondiagonal $7^{R}k$ (input quantity) Covariance of noise in the IMU measurement. This is a (3x3) matrix of which 6 elements are input as a tabulated function of time. (The dimensions of the diagonal elements are L^2T^{-2} , L^2T^{-2}) S (input quantity) Aerodynamic area. The cross sectional aerodynamic area of the vehicle used to compute the aerodynamic forces. t Current value of time (used in equations). (T) t, Current value of time (used in computer). (T) t_{i+1} Value of time at the next cycle through the dynamic blocks. (T) 3-20 t_j (j=G, p, k, c, P, W) These are sets of time prints calculated within the program by means of the input T_j and Δt_j (j=G,p,k,c,P). The functions described below are accomplished at these times t_C - nominal control is calculated. t possible observation time. Linear system matrices are evaluated and stored on tape at these time points t_k - actual observation time point. Observations with aiding instruments are made and navigation is performed. t_c - guidance time. Perturbative control quantities are computed at these time points. t_P - save data time. Data is stored on the output tape during the performance assessment part of the program at these times. t_W output print time. The tape edit routine prints the output at these times. These time points form sets (S $(t_j) \triangleq \text{set of } t_j \text{ times}$) which must bear the following relation to each other. $$S(t_c) \le S(t_k) \le S(t_p) \le S(t_G)$$ and T_{ji} (j=G,p,k,c,P,W) (input quantities, $i=1,2,\ldots$, 10) These are times defining the limits over which an interval of Δt_{ji} is used to specify the t_j time points defined above. The t_j times in the region $T_{ji-1} \leq t_j < T_{ji}$ are equally spaced with an interval of Δt_{ji} starting at T_{ji} and proceeding backwards in time. The T_{ji} must be integer multiples of Δt_{ji} . In addition to the above the t_G and t_p times occur at $t=t_0$ and phase changes. to (input quantity) Initial time. Value of time at which program begins. (T) t, Time at which the first supercircular phase beings (phase 1). (T) t_2 Time at which the first supercircular phase ends and the first constant altitude phase (phase 2) begins. (T) ### AC ELECTRONICS DIVISION GENERAL M | ^t 3 | (input quantity) Time at which the first constant altitude phase ends | |----------------|---| | J | and the first skipout control phase (phase 3) begins. (T) | $$t_{END}$$ (input quantity) End time. The program will end when $t_i \ge t_{END}$. (T) T' (input quantity) Time at the beginning of either of the skipout control phases (phase 3 or phase 3 modified). This number must be input only if the program is started in either of the skipout control phases. (T) If $$t_3^t \le t \le t_3^t$$ then $T_c^t = t_3^t$ If $$t_3^{\dagger} \leq t \leq t_4$$ then $T_c^{\dagger} = t_3^{\dagger}$ TPLUS The minimum value of future time at which at least one of the following conditions is met. (T) - 1. Nominal control calculation - 2. Print and/or store data - 3. Change phase - 4. End run (TPLUS is the time to which the program integrates - Block I.4.) (T) # GENERAL MOTORS CORPORATION (AC) |
$\frac{\mathbf{U}}{\mathbf{p}}$ | Unit vector $(\underline{i}, \underline{j}, \underline{k})$ coordinates) perpendicular to the current orbit plane. | |--|--| | <u>U</u> po | Unit vector $(\underline{i}, \underline{j}, \underline{k} \text{ coordinates})$ perpendicular to the initial orbit plane. The direction of $\underline{\underline{U}}_p$ at $t = t_0$. | | <u>U</u> u | Unit vector $(\underline{i},\underline{j},\underline{k}]$ coordinates) in the orbit plane perpendicular to the current velocity vector. | | $\underline{\mathtt{U}}_{\mathbf{r}}$ | Unit vector $(\underline{i}, \underline{j}, \underline{k})$ coordinates) in the direction of the current position vector of the vehicle. | | <u>U</u> | Unit vector (i, j, \underline{k} coordinates) in the direction of the current velocity vector of the vehicle. | | $\frac{\mathbf{u}}{\mathbf{c}}$ | A (2x1) optimal control perturbation vector which is added to the nominal control vector. The nominal control consists of constant input angle of attack, α , commanded roll angle $\phi_{\mathbf{C}}$. (R,R) | | $\frac{\mathbf{v}}{\mathbf{a}}$ | Velocity (i, j, k coordinates) at the apocenter calculated at the beginning of phase 4. (LT^{-1}) | | v_a | Magnitude at \underline{V}_a . (LT ⁻¹) | | V _o ,Y _o ,A _o | (input quantities) Initial velocity in spherical coordinates. Input only if TRINP = 0. The coordinates are respectively initial speed, initial flight path angle, and initial azimuth of the vehicle. (LT $^{-1}$, R, R) | | V,Y,A | Current values of V_0 , Y_0 , and A_0 . (LT ⁻¹ , R, R) | | <u>v</u> | Velocity vector $(\underline{i}, \underline{j}, \underline{k} \text{ coordinates})$. (LT^{-1}) | | $\frac{\mathbf{v}}{\mathbf{t}}$ | Velocity vector $(\underline{i}_t, \underline{j}_t, \underline{k}_t \text{ coordinates set up at } t = t_0)$. (LT-1) | | V _{IN} | (input quantity) If the program is in phase 6 and TRSBCL = 1, phase 7 will begin at $V = V_{IN}$. Also, if the program is in phase 3 (or 3 modified) and $\dot{r} \le 0$ and $V \le V_{IN}$, the program ends. (LT ⁻¹) | | $v_{_{N}}$ | Performance index for optimal guidance and navigation. | | $\mathbf{w}_{\mathbf{co}}^{\mathbf{U}}$ | (input quantity) Diagonality flag for W_c^U $W_{co} = 0 \implies$ diagonal matrix; $W_{co} = 1 \implies$ nondiagonal matrix. | | $\mathbf{w}_{\mathbf{c}}^{\mathbf{U}}$ | (input quantity) A symmetric (2x2) control weighting matrix whose elements are tabulated functions of 10 time points. Three elements are given with the diagonals listed first. (The dimensions of the diagonal elements are R^{-2} , R^{-2}) | $\mathbf{w}_{\mathbf{c}\mathbf{o}}^{\mathbf{X}}$ (input quantity) Diagonality flag for W_c^X . W_{co}^X = 0 => diagonal matrix; W_{co}^X = 1 => nondiagonal matrix. $\mathbf{w}_{\mathbf{c}}^{\mathbf{X}}$ (input quantity) Terminal constraint weighting matrix. It is a symmetric (9x9) matrix whose elements are tabulated against 10 time points. 21 elements per time point are required because the matrix is partitioned as shown below. $$\mathbf{w}^{\mathbf{X}} \triangleq \begin{bmatrix} \mathbf{w}^{\dagger} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \end{bmatrix}$$ - X,Y,Z Current position components of the vehicle. The direction of these magnitudes is along the \underline{i} , \underline{i} , \underline{k} unit vectors, respectively. (L, L, L) - $\dot{X}, \dot{Y}, \dot{Z}$ Current velocity components of the vehicle $(\underline{i}, \underline{j}, \underline{k} \text{ coordinate system})$. $(LT^{-1}, LT^{-1}, LT^{-1})$ - $\ddot{X}, \ddot{Y}, \ddot{Z}$ Acceleration components of the vehicle $(\underline{i}, \underline{j}, \underline{k} \text{ coordinate system})$. $(LT^{-2}, LT^{-2}, LT^{-2})$ - X_0, Y_0, Z_0 (input quantities) Initial position components (at $t = t_0$) of vehicle in the $\underline{i}, j, \underline{k}$ coordinate system. Used only if TRINP = 1. (L, L, L) - \dot{X}_{0} , \dot{Y}_{0} , \dot{Z}_{0} (input quantities) Initial velocity components (at $t=t_{0}$) of vehicle in the \underline{i} , \underline{j} , \underline{k} coordinate system. Used only if TRINP = 1. (LT⁻¹, LT⁻¹, LT⁻¹) - X_a, Y_a, Z_a Position components of vehicle at apocenter. This position is calculated at the beginning of phase 4 and represents the maximum distance the vehicle will achieve from the center of the re-entry planet $(\underline{i}, \underline{j}, \underline{k})$ coordinates). (L, L, L) - $\dot{X}_a, \dot{Y}_a, \dot{Z}_a$ Velocity components of vehicle at apocenter. This velocity is calculated at the beginning of phase 4 and represents the velocity of the vehicle at its maximum distance from the planet $(\underline{i}, \underline{j}, \underline{k}]$ coordinates). (LT⁻¹, LT⁻¹) - \underline{X}_k The 6-dimensional state vector. The first 3 components denote position and the last 3 represent velocity. The nominal state is written \underline{X}_k^* . $$\underline{\mathbf{X}}_{\mathbf{k}} \stackrel{\Delta}{=} \left[\begin{array}{c} \overline{\mathbf{r}} \\ \overline{\mathbf{v}} \end{array} \right]$$ $\frac{\mathbf{x}}{\mathbf{k}}$ The 6-dimensional perturbation state vector. $$\underline{\mathbf{x}}_{\mathbf{k}} \stackrel{\Delta}{=} \underline{\mathbf{x}}_{\mathbf{k}} - \underline{\mathbf{x}}_{\mathbf{k}}^*$$ $\frac{x}{Dif}$ The position and velocity difference between the actual trajectory and nominal trajectory i.e. $\underline{x}_{Dif} = \underline{X} - \underline{X}^*$ (6x1) $\frac{\widetilde{\mathbf{x}}}{\mathbf{k}}$ The error in the estimate i.e. $\frac{x}{x_k} = \frac{\hat{x}_k}{x_k} - \frac{x}{x_{Dif}}$ (6x1) $\frac{\mathbf{\hat{x}'}}{\mathbf{k}}$ Best linear estimate of \underline{x}_k based on measurement data \underline{z}_{k-1} , (6x1) $a^{\frac{\mathbf{X}}{\mathbf{O}}}$ (input quantity) $\underline{a}\underline{x}_k$ at $t = t_0$. IF TRNIC = 1, $\underline{a}\underline{x}_0$ is obtained from a noise generator in the initialization. If TRNIC = 0 it is input. (9x1) $\underline{\underline{Y}}_{A}$, $\underline{\underline{Y}}_{Ao}$ See PI, YA, RO and PIO, YAO, ROO respectively. $i \frac{Y}{k}$ (i=1,2,3,4,6,7) The observation vector with components consisting of measurements that would be made by the i^{th} instrument at time $t=t_k$. These consist of: | i | Instrument | Observation | Dimensions | |---|--------------------------------|--|----------------------------| | 1 | 1 st ground tracker | $1^{\rho}, 1^{\rho}, 1^{\psi}, 1^{\eta}$ | L, LT ⁻¹ , R, R | | 2 | 2 nd ground tracker | $2^{\rho}, 2^{\rho}, 2^{\psi}, 2^{\eta}$ | L, LT ⁻¹ , R, R | | 3 | 3 rd ground tracker | 3 ^ρ , 3 ^ρ , 3 ^ψ , 3 ^η | L, LT ⁻¹ , R, R | | 4 | horizon sensor | α , δ , BH | R, R, R | | 6 | radio altimeter | h, r | L, LT ⁻¹ | | 7 | IMU | $\int^{ extsf{t}_{ extsf{k}}} rac{ extsf{f}}{ extsf{d}} extsf{d} extsf{t}$ | LT-1, LT-1, LT-1 | | | | t_{o} | | i^yk (i = 1, 2, 3, 4, 6, 7) The perturbative observation vector of the $i^{\mbox{th}}$ instrument $$\underline{y}_k = \underline{Y}_k - \underline{Y}_k^*$$ ### **GENERAL MOTORS CORPORATION** $i^{\mathbf{Z}}\mathbf{k}$ (i = 1, 2, 3, 4, 6, 7) The perturbed observation vector of the ith instrument degraded by instrument bias errors and noise on the observation. The dimensions are the same as the ,y,) Angle of attack. This is the angle between R_o (the roll axis fixed in the α vehicle) and the velocity vector (V) and is assumed to remain constant throughout the nominal trajectory. α is equal to α ' during phase 1, 2, and 3; α'' during phase 4, 5, 6, and 7. (R) α' (input quantity) The angle of attack (α) has the value α ' during phases 1, 2, and 3. (R) α^{11} (input quantity) The angle of attack (α) has the value α'' during phases 4, 5, 6, and 7. (R) $\alpha_1, \alpha_2, \alpha_3$ Body Euler angles. These angles define the present orientation of the body fixed axes (P_I, Y_A, R_O) with respect to the position of the reference body fixed axes $(\underline{P}_{10}, \underline{Y}_{A0}, \underline{R}_{O0})$. The transformation is shown in Block I. 5. (R, R, R) (input quantities) Initial values (at $t = t_0$) of α_1 , α_2 , α_3 . The trans- $^{\alpha}_{10}, ^{\alpha}_{20}, ^{\alpha}_{30}$ formation is shown in Block B4. (R, R, R) (i = 4, 6) Bias errors on the aiding instruments. These are constant i^{α} random variables related to the following instruments. 4 (3x1) horizon sensor (R,R,R) 6 (2x1) radio altimeter (L, LT⁻¹) β Angle of the velocity vector projected onto the local horizontal. β^1 (input quantity) Re-entry planet atmospheric density decay factor. (L⁻¹) (input quantity) Limit on the roll angle rate. Regardless of the commanded roll angle, the vehicle will not exceed a roll rate of β_{0} . (T⁻¹) (input quantities) Minimum and maximum possible subtended angles for horizon sensor. (R,R) $\mathbf{Y}_{\mathbf{k}}$ Control measurement matrix. (6x2) Yo (input quantity) Input only if TRINP = 1. Initial value (at $t = t_0$) of Y. (R) ### AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION Y max (input quantity) Maximum value Y may have at the beginning of phase 4 without the program terminating. (R) Ymin (input quantity) Minimum value Y may have at the beginning of phase 4 without the program terminating. (R) $\Gamma_{k,k-1}$ Control perturbation matrix. Relates the control vector \underline{u}_{k-1} to the perturbation state vector \underline{x}_k . $\Gamma_{k,k-1}$ is a (6x2) matrix. $_{\mathbf{c}\ k.\,k-1}^{\Gamma}$ White noise weighting matrix in density perturbation shaping filter. δt Integration step size
used by the integration routine. (T) δt_1 (input quantity) δt has the value δt_1 for all phases except phase 4. (T) $\delta t^{}_2$ (input quantity) δt has the value $\delta t^{}_2$ for phase 4. (T) $^{\delta t}_{IM}$ (input quantity) The integration step size desired for the integration routine in the IMU Error Matrices section. The step size used is the minimum of $^{\delta t}_{IM}$ and the interval to the next to time point. (T) The density perturbation. During nominal trajectory $\delta \rho_0 = 0$, but during the actual trajectory the density perturbation model is assumed to be $$\delta \rho_{o} = -\frac{|\mathring{h}|}{h_{o}} \delta \rho_{o} + w_{o}$$ (t) Δt_{ji} (j = G,p,k,c,P,W) (input quantity, i = 1,2,..., 10) Intervals used to specify t_j time points. (see t_j). (T) Δh_{max} (input quantity) Constant used as a trajectory constraint. The performance assessment run is terminated when the difference between altitudes in nominal and actual trajectories exceeds this value. (L) ΔR_{max} (input quantity) Constant used as a trajectory constraint. The performance assessment run is terminated when the distance between a point on the nominal trajectory and a corresponding point at the same time on the actual trajectory exceeds this value. (L) ### AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATIO i (i=1,2,3,4,6,7) Measure of the linearity of the observation of the ith instrument. It is obtained by subtracting the perturbative observation of the ith instrument, predicted on the basis of linear theory, from the difference of the observation as seen from the nominal and actual trajectory. (The dimensions are the same as the y) - $\Delta_{k,k-1}$ Plant noise perturbation matrix. Relates white noise in plant equations to the state vector. - The value of time, t, obtained within the integration routine must agree within ϵ to the time established as an integration routine exit time. (T) - (input quantity) ϵ has the value ϵ_1 during all phases except phase 4. (T) - ϵ_2 (input quantity) ϵ has the value ϵ_2 during phase 4. (T) - (input quantity) ϵ has value ϵ_I during the IMU Error Matrices calculation. (T) - Yaw guidance constant. A number whose magnitude is less than 1 which is used to define yaw control limits. - (input quantity) IMU error sources. A 15 component vector of constant random errors which is obtained from a noise generator if TRNIB = 1 or input if TRNIB = 0. (R, RT-1, RL-1T², R, RT-1, RL-1T², R, RT-1, RL-1T², LT-2, LT-2, LT-2, dimensionless, dimensionless, dimensionless) - Solution Damping ratio of constant altitude roll angle. $\zeta = \zeta_1$ in phase 2 and $\zeta = \zeta_2$ in phase 6. Input only if TROPGN = 1. - (input quantities) Damping ratios for constant altitude roll angle control Input only if TROPGN = 1. The damping ratio of the constant altitude roll angle control will be ζ_1 and ζ_2 for phases 2 and 6, respectively, if TROPGN = 1. - Range angle plus 90°. An angle measured in the $\underline{r} \, \underline{k}_t$ plane from \underline{k}_t to \underline{r} . (R) - η Azimuth angle measured by ground tracker. (R) - $\frac{\eta}{k}$ Control system noise as measured by IMU at time $t = t_k$. # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | λ | Latitude of vehicle. Angle between the $\underline{i}\ \underline{j}$ plane and present position vector. (R) | |--|--| | $\lambda_{\mathbf{o}}$ | (input quantity) Initial latitude of vehicle. Input only if TRINP = 0. (R) | | $^{\Lambda}\mathbf{c}$ | Control gain matrix (2x9) | | $\mathbf{r}_{\mathbf{c}}$ | Control cost matrix (9x9) | | \mathbf{c}^{\dagger} | Extrapolated control cost matrix. (9x9) | | ρ | Atmospheric density of re-entry planet (ML ⁻³) | | ρ
o | (input quantity) Sea level atmospheric density of re-entry planet. (ML-3) | | i^{ρ} | (i = 1, 2, 3) Range as measured by the ith ground tracker. (L) | | i | (i = 1, 2, 3) Range rate as measured by the ith ground tracker. (LT-1) | | ° ¹ max | (input quantity) If the range from any tracker to the vehicle is greater than this constant, the variance in range measurement for that tracker is set to 10^6 . (L) | | $ ho^2_{ m max}$ | (input quantity) If the range from any tracker to the vehicle is greater than this constant, the variances for the angular measurements is set to 10^6 . (L) | | $\sigma_{\!$ | Variance of noise in measurement of elevation angle $_{i}\psi$.
(R^2) | | $\sigma_{f i}^{2}\eta$ | Variance of noise in measurement of azimuth angle i^{η} . (R ²) | | $\sigma_{i\rho}^2, \sigma_{i\rho}^2$ | Covariance of noise in range ${}_i\rho$ and range rate ${}_i\overset{\bullet}{\rho}$ measurements.
(L^2T^{-1}) | | σ _{ίριρ} | Covariance of noise in range ${}_i{}^\rho$ and range rate ${}_i{}^{\mathring\rho}$ measurements. ($L^2T^{-1}0$ | | $\sigma_{\mathbf{i} ho \mathbf{i} \psi}$ | Covariance of noise in range ${}_{\dot{i}}^{\rho}$ and elevation angle ${}_{\dot{i}}^{\psi}$ measurements. (LR) | | $\sigma_{i\rho i\eta}$ | Covariance of noise in range ${}_i\rho$ and azimuth angle ${}_i\eta$ measurements. (LR) | ## AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION Covariance of noise in range rate io and elevation angle i measurements. σiρiψ Covariance of noise in range rate $_{i}\mathring{\rho}$ and azimuth angle $_{i}\eta$ measurements. $\sigma_{i\rho i\eta}$ Covariance of noise in elevation angle ${}_{i}\psi$ and azimuth angle ${}_{i}\eta$ σiψiη measurements. (R^2) (i = 1, 2, 3, 4, 6, 7) A priori statistics error. Constant that allows the i^{σ} effect of incorrect a priori statistics to be examined. (1 + io) iRk is used to generate noise vector ivk whereas Rk is used to determine estimates. Estimate of integrated control effect. $\sigma_{\mathbf{k}}$ Τ Period of constant altitude roll angle. $\tau = \tau_1$ in phase 2 and $\tau = \tau_2$ in phase 6. Used only if TROPGN = 1. (T) The interval of time that a pilot can remain usefully conscious at a T'(a) given acceleration (a) level. T' is a function of a. (T) τ_1, τ_2 (input quantities) Constant roll angle control periods. Input only if TROPGN = 1. The natural period of the constant altitude roll angle control will be τ_1 and τ_2 for phases 2 and 6, respectively, if TROPGN = 1. (T,T)Current value of the roll angle. \phi is the angle between the vertical φ, φ_1 plane through the velocity vector (V) and the normal force (N). (R) The value of φ_i resulting from the previous nominal control calculation. φ_{i-1} (R) (input quantity) Initial roll angle (φ at $t = t_0$). (R) $\varphi_{\mathbf{o}}$ Commanded roll angle. (R) $\varphi_{\mathbf{c}}$ The value of ϕ_c during phases 1 and 5 (supercircular constant roll angle φ_{c1} control phases). (R) (input quantity) The value of ϕ_c during phase 7 (subcircular constant $\varphi_{\mathbf{c}3}$ roll angle control phase). (R) (input quantity) The value of $\phi_{\text{C}1}$ during phase 1 (first supercircular φ11 constant roll angle control phase). (R) ## GENERAL MOTORS CORPORATION | ^φ 21 | (input quantity) The value of $\phi_{\text{C}1}$ during phase 5 (second supercircular constant roll angle control phase). (R) | |--|---| | ф | An angle measured in the \underline{i}_t \underline{j}_t plane from \underline{j} to the plane formed by \underline{r} and \underline{k}_t . (R) | | $\Phi(t,t_k)$ | The (6x6) dimensional state transition matrix relating the states \underline{x} (t) and \underline{x} (t $_k$). | | $a^{\Phi(t,t}k)$ | The (9x9) dimensional state transition matrix relating the states $a^{\underline{x}(t)}$ and $a^{\underline{x}(t_k)}$. | | $A^{\Phi(t,t_k)}$ | The (nxn) dimensional state transition matrix relating the states $A^{\underline{x}(t)}$ and $A^{\underline{x}(t_k)}$. | | $\mathbf{c}^{\Phi(t,\mathbf{t}_{\mathbf{k}})}$ | The (1x1) dimensional state transition matrix which is the solution of the linear homogeneous differential equation for the perturbative density function. | | $\Psi(t, t_k)$ | The (6x6) dimensional state transition matrix which is the solution to the adjoint linear differential equations. | | $\mathbf{i}^{\pmb{\psi}}$ | $(i = 1, 2, 3)$ Elevation angle measured by the i^{th} tracker. (R, R, R) | | i ^{\(\psi\)} o | (input quantity, $i=1,2,3$) Minimum permissible elevation angle for the $i^{\mbox{th}}$ tracker. (R, R, R) | | $\omega_{ ext{$\phi$i-1}}$ | Value used by program in the calculation of φ_c if $ \omega_{\varphi i-1} \leq \beta_{\varphi}$. If $ \omega_{\varphi i-1} > \beta_{\varphi}$, $\omega_{\varphi i-1}$ is replaced by β_{φ} . (T^{-1}) | | $\omega_{\mathrm{PI}}, \omega_{\mathrm{YA}}, \ \omega_{\mathrm{RO}}$ | Components of angular rate (ω) along the pitch, yaw, and roll axes of the vehicle, respectively. (T ⁻¹ , T ⁻¹) | ### 3.2 FUNCTIONAL ORGANIZATION OF THE PROGRAM The diagram that immediately follows these paragraphs is designated as the Level I flowchart. It does nothing other than summarize the basic structure of the program in terms of the basic functional operations that must be performed. It can be considered as consisting of two types of functions. First, operations that constitue the basic computational cycle; these functions are described by the
blocks that have been designated with Roman numberals. The details relative to these blocks can be found in Section 4. Blocks A, B, and C describe functions that either occur once (i.e., Block B), are required in order to make the program operate meaningfully (i.e., Block A), or ## AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION act passively relative to the computational cycle (i.e., Block C). These three blocks are described in Section 3.0. The INPUT block represents a summary of the quantities that an engineer must input. No computations are contained within this block. In the GENERAL INITIALIZATION block, computations that must be performed once during a specific simulation run and/or logical decisions that must be made for proper operation within the basic computational cycle are accomplished. The OUTPUT block consists primarily of the output tape edit routine which presents the output of the program in a readily understood and usable form. This program uses guidance and navigation policies that are based upon the techniques of linear perturbation theory. To apply these methods, it is necessary to compute a nominal (or reference) trajectory. This task is accomplished in the NOMINAL TRAJECTORY BLOCK. This program is divided into three basic computational stages. These stages are, in order, the nominal (Blocks I and II), the guidance law and IMU error matrices (Block III), and the performance assessment (Blocks IV through VII) stages. A computer run may be started at the beginning of any of the three stages if the earlier stages, if any, have already been run and the data tape, which is generated with each of these stages, is available. Certain characteristic types of time points are in use throughout the three stages. Associated with these time points are the time intervals between them. The nominal control time points, t_G , form a set consisting of the times at which a nominal control command is given to the re-entry vehicle. It has the shortest time interval of all the types of time points. The minimum observation interval is defined by the time points, t_p , and are a subset of the t_G . The actual observation times, t_k , are a subset of the t_p and the actual control times, t_c , are a subset of the t_k . Data output from the performance assessment stage occurs at times, t_p , which are a subset of the t_G . The LINEAR SYSTEM MATRICES and the NOMINAL TRAJECTORY blocks are conceptually linked in the sense that both blocks depend only on the nominal trajectory which is being flown. For this reason, although the tape handling techniques for this program have not yet been defined, it is anticipated that the tape generated in these two blocks, containing all the pertinent and necessary data for calculations in subsequent blocks, will be distinct from tapes containing data which is influenced by the parameters of the study. The function of the LINEAR SYSTEM MATRICES BLOCK is to compute the state transition matrix, $\Phi(t_p, t_{p-1})$ and the other matrices which appear in the linear dynamical and IMU equations. Since the data in these blocks is independent of the rest of the program, the program is set up so that only these two blocks, along with the appropriate initialization, may be computed if desired. For the same reason, time progresses simultaneously in both blocks from $t=t_0$ to $t=t_N$ in two sets of intervals. These are the intervals defined by the t_G 's and the t_D 's. The GUIDANCE LAW AND IMU ERROR MATRIX BLOCK consists of two sections which are combined for the sake of convenience. The output of the GUIDANCE LAW MATRIX section consists of matrices which are evaluated at $t=t_{\rm C}$ starting at $t=t_{\rm N}$ and continuing until $t=t_{\rm O}$. These matrices are used in the GUIDANCE BLOCK in order to implement the guidance philosophy and are stored on tape until needed. The output of the IMU ERROR MATRIX section is also stored on tape for use in the NAVIGATION BLOCK. It is, however, stored in such a fashion that either it or the output of the GUIDANCE LAW MATRIX section can be changed independently, depending on the nature of the parametric study. The output of the second section consists of (3×15) matrices which are obtained by integrating the IMU caused errors in acceleration from $t_{\rm O}$ to $t_{\rm D}$ and tabulated at every $t_{\rm D}$. Parametric studies of sensors, control intervals, observation times, etc., may be accomplished in the performance assessment part of the program. The program may be started at this point by using previously generated tapes if desired. The nominal initial conditions of the trajectory may be perturbed to form the initial conditions for the actual trajectory. If a non-zero estimate of the state is input, perturbative control is generated at this time. The equations of motion are integrated in the ACTUAL TRAJECTORY BLOCK until observation time points have been reached, at which time observations by the appropriate electromagnetic sensors in the ELECTROMAGNETIC SENSOR BLOCK, or observations by the IMU, are simulated. Navigation is performed at every observation time in the NAVIGATION BLOCK; part of the output consists of the best estimate of the state as obtained from a Kalman filter. If the observation time point is also a guidance time point, this best estimate is used in the GUIDANCE BLOCK to generate an optimal perturbative control vector which is added to the nominal control until a new value is computed. Level 1 Flow Chart - Guidance and Navigation for Aided-Inertial Re-entry # 3.3 INPUT, GENERAL INITIALIZATION, AND OUTPUT ## 3.3.1 Input - Block A The total input to this program is contained on 22 pages of load sheets which are contained in paragraph 4.10 in the User's Guide. This program is unit independent, with the exception of angular units which must be input as radians. If the input has been made in a consistent set of units, all calculations and output is made in that same set of units. A listing of the input always precedes a computer run. If intermediate tapes are generated, the output tape edit routine presents the input, along with identifying alphanumeric symbols at the beginning of the run as well as at the beginning of the performance assessment part of the program. If only a performance assessment run is made, the input which was used to generate the intermediate tapes is still printed at the beginning of the run even though the card input to the parts of the program used to generate the intermediate tapes are not supplied. This is accomplished by reading this input information from the intermediate tapes where it has been stored in order that each run made by the program does contain all the input which was made to generate the data in that run. The following pages consist first of the listing of the input for a typical run and then of the print of the input as made by the output tape edit routine. | | | | | | | | | | | | 0013 | | | | | 7 |-----------------------------------|---------------------------------|-------|-------------------------------------|-----------------|--------|------------|--------|---------|--------|--------|--|---------------------|---------|---|---------------------------------|--------|--------------|----------|---------|----------------|---------|--------|------------------|--------|------------|--------|--------|-------------|----------|----------|--------------|-----------|---------|----------------|----------|------|--------------|-------------| | 1091.091.0940.950910910.93.0 # PR | 1., 1.0, 1.0, 4.,2.,0.,1.,3.0 * | | 1. 1.0.1.0.1.0.4.1.1.1.1.1.3.0. * N | , EQUATORIAL EN | STATE | 6450.00 | 8.,11 | C 1500. | 0.0 | | 0.5411, 0.3926991 * ALPHAPPRIME PHI#21 | 6500.0703,123.,170. | 0 | 1,3608741, -1,3843004, 0,29525989 * C*N*ALPHA C | 4985.4930,.2286E-3,.12021652E-4 | 0.2 | .37208550E10 | 3.1.51.9 | .139152 | , 1500s | 0,120., | | 0 | - | | HEADER | - | | 200.,1.E | 200-11-E | 200.1 | 500., 1.E | GUIDANC | •• | .1,.1,0, | | C 0.0 *0 *0E | 0 | | DEC
DEC | DEC | S S | ה
ה | 1 | - 1 | | O | OF | S E | DEC | | | | - 1 | | DEC | | | | בייני
בייני | | | - 1 | DEC. | | 9 BCI | 1 DEC | DEC | 1 | 1 | 4 DEC | | - 1 | 1 0EC
1 DEC | 1 | 9 | 8 UT | י ה
הייה | | | | 7 | → - | | 1 | <u>.</u> 2 | 161 | 22 | 42 | 45 | אַ
מַרְ | 2 | . 3 | 787 | 8 | 48 | 89 | 96 | 100 | 401 | 124 | 127 | i | | ⊣ - | 781 | 2 | 3
2
2 | 1 | - | 9 6 4 | | 7 | 4 4 | | | t 4 | 1 | | 6 6 | | | ה
ה | | 9 | ш ч | | ш. | | 1 · |
 | , m | ш.
П | יין די
יין די | . —
. — | ш. |
- u | , ш | E 1 | | . — | ш. | u L | | | шш | | | | - 1 | | سال | ļ | | w | w l |
 | | | SINGLE
SINGLE | SINGLE | SINGL | SINGLE | SINGL | SINGLE SINGL | SINGLE | SINGLE
SINGLE | SINGLE | SINGL | SINGL | SINGLE SINGL | SING | JON IS | NO I | | DEC 0. 1. 6 1. 3. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | |--| | | | | | 11111111111111111111111111111111111111 | | 444444444444444444 | | 1 | RE | RE-ENTRY GUIDANCE AND NAVIGATION PERFORMANCE ASSESSMENT | D NAVIGATION PERFO | RMANCE ASSESSMENT | RUN NO. | 1 PAGE 57 | |------------------------------|-----------------|---|--------------------|-------------------|---|---| | | ATA | STATE VECTOR REDUCED TO 6X1 | TO 6X1 | | | | | | | THE STREET | 702 21 | | | | | | | NOMINAL TRAJECTORY AND LINEAR SYSTEM MATRICES INPUT | AND LINEAR SYSTEM | MATRICES INPUT | | | | **** | **** | *** | *** | **** | 自由于自由的主义的主义的主义的主义的主义的主义的主义的主义的主义的主义的主义的主义的主义的 | *** | | TRINP = 0 | TRPHSE = 7 | TRSBCL = 1 | TROPGN ≈ 0 | TRACC = 0 | | | | TRAJECTORY DATA | • | | | | 10 1 10 1 10 10 10 10 10 10 10 10 10 10 | | | R *0 | LAM#O | 0*0₩ | 0*^
| GAM*0 | A*0 | : | | 0.6450000F 04 | 0.0000000E-38 | 0.00000000E-38 | 0.80000000E 01 | -0.11000000E 00 | 0.15707963E 01 | | | T*G NUMINAL CONTROL INTERVAL | ROL INTERVAL | | | | | | | 0.15000000E 04 | 0.0000000E-38 | 0.00000000E-38 | 0.0000000E-38 | 0.00000000E-38 | | : | | 0.00000000E-38 | C.00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | 0.00000000E-38 | | | | DELT*G | | ! | | | | | | 0.5000000E 01 | C.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | | | | C.0000000E-38 | C.0000000E-38 | 0.0000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | | | ALPH*10 | AL PH#20 | ALPH*30 | IHd*X | BTA*PHI | EPS#5 | | | 0.0000000E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.30000000E 01 | 0.69800000E 00 | 0. 70000000E 00 | | | 1#C | R# C | PHI*0 | PHI &C3 | NI*A | | | | G.00000000E-38 | C.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | : | | | K #11 | K*12 | K*13 | ALPHP | PH1+11 | | | | 0.000000000-38 | 0.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | | | | K*21 | K*22 | K#23 | ALPHPP | PHI #21 | T*CP | : | | 0.00000000F-38 | 0.00000000E-38 | 0.00000000E-38 | 0.54110000E 00 | 0.39269910E 00 | 0.0000000E-38 | | | F*10 | F*11 | F*13 | F*20 | F+21 | F#22 | | | 0.0000000E-38 | 0.00000000E-38 | 0.00000000 E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.0000000E-38 | | | R#S | T#3 | T*3P | CVPC | CAPC | | | | 0.65000703E 04 | 0.12300000E 03 | 0.17000000E 03 | 0.0000000E-38 | 0.0000000E-38 | | | | VEHICLE DATA | : | | | | | | | 00*3 | C#2 | C* 4 | C+NALP | C+3 | C#5 | | | 0.15057098E 01 | -0.18170089E 01 | 0.92657442E 00 | 0.13608741E 01 | -0.13843004E 01 | 0.29525989E 00 | | | x | R#N | S | | | | | | 0.49854930E 04 | 0.22860000E-03 | 0.12021652E-04 | | | | ! | | | | | | | | | # GENERAL MOTORS CORPORATION | | 4 | -ENTRY GUIDANCE AN | E-ENTRY GUIDANCE AND NAVIGATION PEDENDWANCE ASSESSMENT | PHANCE ACCECHENT | 3 | | |----------------------|---|---------------------------------------|--|--------------------|----------------|---------------| | | | TE VECTOR OFFICER | TO CO. | ANAMALE ASSESSMENT | KUR MUL | PAGE 38 | | | AIS | AIE VECTUR REDUCED TO 6X1 | TO 6X) | | | | | | | NOMINAL TRAJECTORY | NOMINAL TRAJECTORY AND LINEAR SYSTEM MATRICES INPUT | MATRICES INPUT | | | | ********** | <u> </u> | | ***** | **** | | ********* | | PHYSICAL ENVIRONMENT | | | | | | | | E * 0 | E * 1 | E#2 | E#3 | F * 4 | Н#3 | | | 0.22485927E 05 | -0.99277737E 04 | 0.16798636E 04 | -0.12717953E 03 | 0.36059210E 01 | 0.37208550E 10 | | | C*E1 | C*E2 | 0*1 | 0*2 | H. | Ж | | | 0.00000000E-38 | 0.00000000E-38 | 0*00000000 E-3 8 | 0.0000000E-38 | 0.00000000E-38 | 0.0000000E-38 | | | #-EX | N-EX | 0*9 | 3≉5 | RHO®O | BETAP | | | C- 30000000E 01 | 0.5000000E 00 | C.98066350E-02 | 0.98066350E-02 | 0.13915225E 10 | 0.13961021E 00 | | | CAPR | H*RHO | | The state of s | | | | | 0-63781650E 04 | 0.10000000E 03 | | | | | | | PROGRAM CUNTRUL | | i, atalahan | | | | | | T*P MINIMU | MINIMUM OBSERVATION INTERVAL | , , , , , , , , , , , , , , , , , , , | | | | | | 0.15000000E_04 | 0.00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | 0.00000000E-38 | | | | 0.00000000-38 | C. 00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | 0.00000000E-38 | | | | DEL T*P | | | | | | | | 0.5000000E 01 | 0-0000000E-38 | 0.00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | | | 0.000000006-38 | C.00000000E-38 | 0.00000000E-38 | 0.00000000E-38 | 0.0000000E-38 | | | | 0 + | T*END | V*END | 0ELT1 | EP11 | DELTZ | EP12 | | 0+00000000E-38 | 0.12000000E C3 | 0.30480000E 00 | 0.50000000E 00 | 0.999999995-04 | 0.6400000E 02 | 0.99999995-03 | | | | | | | | | | | Annual services and the services and the services are services as are services as the services are services as the services are services are services are services as the services are | RE-ENTRY GUIDANGE AND ANXIGATION PERFORMANCE ASSESSMENT STATE VECTOR REDUCED 10 SAT MAINLESS INDI] | |--| |--| GENERAL MOTORS CORPORATION (AC) | | E-ENTRY GUIDANCE AND NAVIGALION PERFORMANCE ASSESSMENT | SESSMENT RUN NO. 1 PAGE 60 | |---|--|--| | STATE VECTOR REDUCED TO 6X1 | CED TO 6X1 | | | 50 | GUIDANCE LAM MATRICES INPUT | | | *************************************** | | ************************************* | | 0.1500000 <u>E 04 0.0000000</u> E-38 0.000000E-38 | 0.00000006-38 | 0.00000006-38 | | 0.00000000E-38 0.0000000E-38 0.0000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | 0.15000000E 02 0.00000000E-38 0.0000000E-38 | 0.000000000-38 | 0.000000000-38 | | 0.0000000E-38 C.000000000 0.000000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | NU+0 = 0 WX+0 = 0 TRGLM = 1 | | | | WCU(2X2) SYMMETRIC CONTROL WEIGHTING MATRICES | | | | DIAGONAL MATRIX | | | | TIME ELE 1.1 ELE 22 | | | | 0.20000000F 03 0.10000000E 04 0.10000000E 04 | | | | WP*CX16X6) SYMMETRIC STATE WEIGHTING MATRICES | | | | DI AGGNAL MATRIX | | | | TIME FLE 11 ELE 22 | ELE 33 ELE 44 | ELE 55 ELE 66 | | 00000E 01 | 0.10000000E 01 0.10000000E 05 0.100.10000000E 05 0.10000000E 05 0.10000000E 05 0.10000000E | 0.10000000E 05 0.10000000E 05
0.1000000E 05 0.1000000E 05 | · · · · · · · · · · · · · · · · · · · | ! | PERFORMANCE | PERFORMANCE ASSESSMENT INPUT | NPUT | | | |---------------------------------------|--------------------------------------|-------------------------------
------------------------------|---------------------|---|---| | | | | | | | | | CTUAL TRAJECTORY INPUT *** | *** | **** | ***** | ***** | *************************************** | | | TRNIC = 0 | | | | | | | | DELXO | DELYO | DEL 20 | DELXO. | DEL YO. | DEL 20. | | | 0.10000000F 03 | 00-10000000E 000 | 0.00000000000000 | 0.99999999E-02 | 0.99999999E-02 | 0.00000000E-38 | : | | CELCDO | DELCNA | DELRHO | | | | | | C.00000000E-38 | G.00000000E-38 | 0.0000000E-38 | | | | | | * | K*1 | K#2 | K*3 | H#0 | | | | C+0C000C00E-38 | 0.00000000E-38 | 0.0000000E-38 | 0.0000000000-38 | 0.00000000E-38 | | | | X A # # Q | R#MA | GAMAX | GAMIN | DELHM | DELRM | | | 0.50000000E 02 | 0.10000000E 07 | 0.3000000E 01 | 0.0000000E-38 | 0.10000000E 07 | 0.10000000E 07 | | | 0 = 00** | P*00 = 0 2P*00 | 0 = 00 | | | | | | M*O (6X6) COVARI | M*O (6X6) COVARIANCE MATRIX OF INIT | ITIAL STATE | | | | | | DIAGUNAL MATRIX | TRIX | | | | | | | | ELE 11 ELE 22 | 22 ELE 33 | 33 ELE 44 | ELE 55 | ELE 66 | | | 0.1 | 0.10000000E 01 0.1000 | 0.10000000E 01 0.100000000 01 | 000E 01 0.99999999E-02 | E-02 0.99999999E-02 | -02 0.99999999E-02 | | | P*0 (2x2) CUVARI | P*O (2x2) COVARIANCE MATRIX OF AEROI | RODYNAMIC COEFFICIENTS | 47.5 | | | | | DIAGGNAL MATRIX | TRIX | | | | | | | | ELE 11 ELE | 22 | | | - | | | 0.0 | 0.0000000E-38 0.0000 | 0.0000000E-38 | | | | | | T*K OBSERVATION INTERVAL | INTERVAL | | : | | | | | 0.15000000E 64 | 0.00000000E-38 | 0.00000000 E-38 | 0.00000000E-38 | 0.00000000E-38 | | | | 0.00000000E-38 | 0.00000000E-38 | C. 00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | | | DELT*K | | | | | | | | C.15000000£ 02 | 0.00000000E-38 | 0.00000000E-38 | 0.0000000E-38 | 0.0000000E-38 | | | | 86-300000000 | | | | | | | # GENERAL MOTORS CORPORATION | The control of | 0.0000000E-38 0.0000000E-38 | |--|---| | FUR NAVIGATION SYSTEM **** EAR NAVIGATION SYSTEM **** BEFG = 1 ALTIMETER— TIME 0.0000000E-38 0.00000000E-38 INFG = 0 RECITI RECITI 2516 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 | 0.0000000E-38 0.0000000E-38 0.0000000E-38 | | C.1500CC00E 04 0.0000000E-38 0.00000000E-38 0.000000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.000000000E-38 0.0000000000E-38 0.000000000E-38 0.000000000E-38 0.000000000E-38 0.000000000E-38 0.000000000E-38 0.000000000E-3 | 0.0000000E-38 0.00000000E-38 0.00000000E-38 | | 0.150000000E-38 | 0.0000000E-38 | | 0.15000000E 32 | 0.00000006-38
0.00000006-38 | | C.00000000E-38 C.0000000E-38 O.0000000E-38 O.0000000E-38 FUR NAVIGATION SYSTEM **** BSFG = 0 | 0.0000000E-38
0.00000000E-38 | | FUR NAVIGATION SYSTEM **** BSFG = 0 RAFG = 1 IMFG = 0 RAFG | | | #SFG = 0 | | | ALTIMETER— = 0 TIME 0.15000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 | | | ALTIMETER— = 0 TIME 0.15000000E 04 0.90000000E 03 0.25000000E 08 0.1510 1510 2516 0.00000000E 38 0.00000000E 38 0.00000000E 38 | | | TIME 0.15000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 | | | 04 0.90000000E-03 0.25000000E-08 1000 = 0 2516 3516 5516 38 0.00000000E-38 0.0000000E-38 0.0000000E-38 | | | = 1 1900 = 0
1SIG 2SIG 3SIG 4SIG 5SIG 5SIG 5SIG 5SIG 5SIG 5SIG 5SIG 5 | | | 251G 451G 451G 551G 0.0000000E-38 0.0000000E-38 0.0000000E-38 | | | 0.0000000E-38 0.00000000E-38 0.00000000E-38 0.0000000E-38 | : | | | | | 1801 2801 3801 380L 280L | | | 0 0 0 0 | | | 4800 6800 78061 78062 78063 78064 | | | 0 0 0 | | | IBI (3X3) CCVARIANCE OF TRACKER NO. 1 LOCATION UNCERTAINTY | | | DIAGONAL MATRIX | | | ELE 11 ELE 22 | | | C.11100000E-05 0.12100000E-05 0.13100000E-05 | | | BIL 1441 COMMINGE OF TRACKER NO. 1 BIAS ERRORS DIAGONAL MATRIX ELE 11 ELE 22 ELE 33 ELE 44 | RE-ENTRY GUIDANCE AND NAVIGATION PERFORMANCE ASSESSMENT RUN ND. 1 PAGE 63 | |--|---| | It (14.1) SOVERLANCE OF TRACKER NO. 1815 ERRORS | STATE VECTOR REDUCED TO 6X1 | | 101 1441 COMBINACE OF TRACKER NO. 1 BIAS ERBORS DIAGONAL WATRIX CEL 11 CEL 22 CEL 33 CEL 44 | PEREORMANCE ASSESSMENT INPUT | | LE 33 ELE 44 46.1742E-05 0.3046.1742E-05 CERTAINTY LE 33 LE 33 ELE 44 46.1742E-05 0.3046.1742E-05 CERTAINTY LE 33 ELE 44 46.1742E-05 0.3046.1742E-05 SO0000E-05 SO000E-05 SO0000E-05 SO000E-05 S | *************************************** | | LE 33 ELE 44 461742E-05 0,30461742E-05 CERTAINTY LE 33 ELE 44 461742E-05 0,30461742E-05 CERTAINTY LE 33 ELE 44 461742E-05 0,30461742E-05 S LE 33 LE 33 ELE 44 LE 33 ELE 44 461742E-05 A01742E-05 A01742E-05 A01742E-05 A01742E-05 | IBL (4X4) COVARIANCE OF TRACKER NO. 1 BIAS ERRORS | | LE 33 CERTAINTY LE 33 200000E-05 CERTAINTY CERTAINTY CERTAINTY LE 33 300000E-05 LE 33 BLE 44 LE 33 BLE 44 LE 33 BLE 33 BLE 44 LE | | | LE 33 LE 33 200000E-05 CERTAINTY LE 33 ELE 44 461742E-05 0.30461742E-05 CERTAINTY LE 33 ELE 44 661742E-05 300000E-05 S LE 33 ELE 44 461742E-05 S LE 33 LE 33 ELE 44 461742E-05 461742E-05 | ELE 22 ELE 33 | | LE 33 200000E-05 200000E-05 200000E-05 200000E-05 CERTAINTY LE 33 300000E-05 S LE 33 | 0.25000000E-08 0.30461742E-05 | | LE 33 LE 33 LE 33 LE 33 LE 33 SO0000E-05 LE 33 | 281 (3X3) COVARIANCE OF TRACKER NO. 2 LOCATION UNCERTAINTY | | LE 33 ELE 44 461742E-05 0.30461742E-05 CERTAINTY LE 33 BLE 44 461742E-05 0.30461742E-05 LE 33 ELE 44 461742E-05 LE 33 | 1 | | 200000E-05 LE 33 46.1742E-05 0.3046.1742E-05 CERTAINTY LE 33 ELE 44 46.1742E-05 0.3046.1742E-05 S LE 33 LE 33 ELE 44 46.1742E-05 46.1742E-05 | ELE 22 | | LE 33 ELE 44 461742E-05 0.30461742E-05 CERTAINTY LE 33 BELE 44 461742E-05 0.30461742E-05 S 461742E-05 461742E-05 | 0-12200000E-05 | | LE 33 ELE 44 461742E-05 0.30461742E-05 CERTAINTY LE 33 300000E-05 461742E-05 0.30461742E-05 S LE 33
461742E-05 0.40461742E-05 S 461742E-05 | 28L (4X4) COVARIANCE OF TRACKER NO. 2 BIAS ERRORS | | LE 33 ELE 44 46.174.2E-05 CERTAINTY LE 33 300000E-05 46.174.2E-05 5 46.174.2E-05 46.174.2E-05 46.174.2E-05 | DI AGONAL MATRIX | | 461742E-05 LE 33 300000E-05 461742E-05 S 461742E-05 | ELE 22 ELE 33 ELE 44 | | LE 33 100000E-05 10 33 11 33 12 33 14 33 14 33 16 33 16 33 | 0.30461742E-05 | | LE 33 300000E-05 461742E-05 S 461742E-05 461742E-05 | _•\ | | 300000E-05
300000E-05
LE 33
461742E-05
461742E-05 | DIAGONAL MATRIX | | 300000E-05 LE 33 461742E-05 S LE 33 461742E-05 | ELE 22 | | 461742E-05
S
LE 33
461742E-05 | 0.12300000E-05 | | LE 33 461742E-05 S LE 33 461742E-05 | 38L (4x4) COVARIANCE OF TRACKER NO. 3 BIAS ERRORS | | LE 33
461742E-05
S
LE 33
461742E-05 | DIAGONAL MATRIX | | 461742E-05
S
LE 33
461742E-05 | ELE 22 ELE 33 | | 480 (3X3) COVARIANCE OF HORIZON SENSOR BIAS ERRORS DIAGONAL MATRIX ELE 11 ELE 22 ELE 33 0.30461742E-05 0.30461742E-05 580 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS DIAGONAL MATRIX | 0.30461742E-05 | | DIAGONAL MATRIX ELE 11 ELE 22 ELE 33 0.30461742E-05 0.30461742E-05 580 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS DIAGONAL MATRIX | NSOR BIAS | | ELE 11 ELE 22 ELE 33 0.30461742E-05 0.30461742E-05 580 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS DIAGONAL MATRIX | DIAGONAL MATRIX | | 0.30461742E-05 0.30461742E-05 0.30461742E-05
5B0 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS
DIAGONAL MATRIX | ELE 22 | | 580 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS.
DIAGONAL MATRIX | 0.30461742E-05 | | DIAGONAL MATRIX | 580 (1X1) COVARIANCE OF SPACE SEXTANT BIAS ERRORS | | | DIAGONAL MATRIX | | | | | | RE-ENTRY GUIDANCE AND NAVIGATION PERFORMANCE ASSESSMENT | |----------|---| | 1 | STATE YECTOR REDUCED TO 6X1 | | # | PERFORBANCE ASSESSMENT INPUT | | ; | ELE 11 | | | 9E-300000000000000 | | | 680 (2KZ) CUVARIANCE OF RADIO ALTIMETER BIAS ERRORS | | | DIAGONAL MATRIX | | | ELE 11 ELE 22 | | | 0.9000000E-03 0.2500000E-08 | | | 78G1 (3X3) CUVARIANCE OF GYRO 1 BIAS ERRORS | | | DIAGONAL MATRIX | | | ELE 11 ELE 22 ELE 33 | | | 0.0000000E-38 0.40000000E 01 0.25000000E 02 | | | 78G2 (3X3) COVARIANCE OF GYRO 2 BIAS ERRORS | | | DIAGONAL MATRIX | | , | ELF 11 ELE 22 ELE 33 | | | 0.40000000E 01 0.40000000E 01 0.25000000E 02 | | | 78G3 (3X3) CUVARIANCE OF GYRO 3 BIAS ERRORS | | į | DIAGUNAL MATRIX | | | ELE 11 ELE 22 ELE 33 | | | 0.4000000E 01 0.40000000E 01 0.25000000E 02 | | | 7854 (6x6) COVARIANCE OF ACCELEROMETER BIAS ERRORS | | | DI AGONAL MATRIX | | i | ELE 22 | | | 0.10000000E 03 0.25000000E 02 0.10000000E 03 0.25000000E 02 0.10000000E 03 0.25000000E 02 | | 1. | 10 (2x2) COVARIANCE OF CONTROL SYSTEM NOISE | | | DIAGONAL MATRIX | | | TIME ELE 11 ELE 22 | | | 0.1000000E 04 0.999999E-04 0.999999E-04 | | | | | STATE VECTOR REDIGED TO ANI PERECRRANCE ASSESSMENT INFORMANCE | RE-ENTRY GUIDANCE AND NAVIGATION PERFORMANCE ASSESSMENT RUN NO. 1 PAGE 65 STATE VECTOR REDUCED TO 6X1 | PERFORMANCE ASSESSMENT INPUT | ************************************** | DE CO 0.00000000E-38 0.99999999E-02 0.9999999E-02 | 0.00000000E-38 | INSTPUMENT BLAS ERRORS - SMBBAR | 0.0000000E-38 0.0000000E-38 0.000000E-38 | 0.00000000E-38 0.0000000E-38 0.0000000E-38 0.0000000E-38 | 0.0000000E-38 0.00000000E-38 0.00000000E-38 0.0000000E-38 | 0.00000000E-38 | 0.0000000E-38 | | 0.0000000E-38 0.0000000E-38 0.0000000E-38 0.0000000E-38 | 0.00000000E-38 0.00000000E-38 0.00000000E-38 0.00000000E-38 | 0.0000000F-38 | ANCE INPUT **** | OFFY OFFZ OFFX, OFFY, | 0.0000000E-38 0.00000000E-38 0.0000000E-38 | | | | | | | |---|---|------------------------------|--|---|----------------|---------------------------------|--|--|---|----------------|---------------|--|---|---|---------------|-----------------|-----------------------|--|--|--|--|--|--|--| |---|---|------------------------------|--|---|----------------|---------------------------------|--|--|---|----------------|---------------|--|---|---|---------------|-----------------|-----------------------|--|--|--|--|--|--|--| ## 3.3.2 General Initialization ### 3.3.2.1 Initilization Format The initialization for the Nominal Trajectory Block and the Linear Systems Matrices Block is accomplished in Blocks B. 1 and B. 2 respectively. The initialization for the IMU Error Matrices and Guidance Law Matrices is accomplished in Blocks B. 3a and B. 3 respectively. The initialization for the performance assessment blocks; i.e., the Actual Trajectory, the Electromagnetic Sensor, the Navigation and the Guidance blocks is done in Blocks B. 4, B. 5, B. 6, and B. 7 respectively. 3. 3. 2. 2 Detailed Flow Charts and Equations ## Block B. 1. 1 Compute Cartesian Coordinates INPUT: $$r_o$$, λ_o , μ_o , V_o , γ_o , A_o OUTPUT: $$X_0 = r_0 \cos \lambda_0 \cos \mu_0$$ $$Y_0 = r_0 \cos \lambda_0 \sin
\mu_0$$ $$Z_{o} = r_{o} \sin \lambda_{o}$$ $$\dot{X}_{0} = V_{0}(-\cos\gamma_{0}\cos\lambda_{0}\sin\lambda_{0}\cos\mu_{0} - \cos\gamma_{0}\sin\lambda_{0}\sin\mu_{0} + \sin\gamma_{0}\cos\lambda_{0}\cos\mu_{0})$$ $$\dot{Y}_{o} = V_{o}(-\cos\gamma_{o}\cos\lambda_{o}\sin\lambda_{o}\sin\mu_{o} + \cos\gamma_{o}\sin\lambda_{o}\cos\mu_{o} + \sin\gamma_{o}\cos\lambda_{o}\sin\mu_{o})$$ $$\dot{Z}_{o} = V_{o} (\cos \gamma_{o} \cos A_{o} \cos \lambda_{o} + \sin \gamma_{o} \sin \lambda_{o})$$ # Block B. 1. 2 Compute Spherical Input Coordinates INPUT: $$X_0$$, Y_0 , Z_0 , \dot{X}_0 , \dot{Y}_0 , \dot{Z}_0 **OUTPUT:** $$r_0$$, λ_0 , μ_0 , V_0 , γ_0 , A_0 1. $$r_o = +\sqrt{X_o^2 + Y_o^2 + Z_o^2}$$ 2. $$\mu_{0} = \tan^{-1} \left[\frac{Y_{0}}{X_{0}} \right] \qquad -\pi < \mu_{0} \le \pi$$ 3. $$\lambda_0 = \sin^{-1} \left[\frac{Z_0}{r_0} \right] \qquad -\frac{\pi}{2} \le \lambda_0 \le \frac{\pi}{2}$$ 4. $$V_0 = +\sqrt{\dot{X}_0^2 + \dot{Y}_0^2 + \dot{Z}_0^2}$$ 5. $$\gamma_{o} = \sin^{-1} \left[\frac{X_{o} \dot{X}_{o} + Y_{o} \dot{Y}_{o} + Z_{o} \dot{Z}_{o}}{r_{o} V_{o}} \right] \qquad -\frac{\pi}{2} \le \gamma_{o} \le \frac{\pi}{2}$$ 6. $$A_{o} = \tan^{-1} \left[\frac{-\sin \mu_{o} \dot{X}_{o} + \cos \mu_{o} \dot{Y}_{o}}{-\sin \gamma_{o} \cos \mu_{o} \dot{X}_{o} - \sin \lambda_{o} \sin \mu_{o} \dot{Y}_{o} + \cos \lambda_{o} \dot{Z}_{o}} \right]$$ $$-\pi < A_0 \le \pi$$ Block B. 1. 3 Compute Unit Vectors $(\underline{U}_v, \underline{U}_p, \underline{U}_u)_{t=t_0}$ This block is the same as I.2.2 (Compute Aerodynamic Forces) even though the only quantities needed are $\underline{\underline{U}}_{v}$, $\underline{\underline{U}}_{p}$, $\underline{\underline{U}}_{u}$. $$\underline{\mathbf{r}}_{\mathbf{0}}$$, $\underline{\mathbf{v}}_{\mathbf{0}}$, $\rho_{\mathbf{0}}$, β^{\dagger} , R, S, $\mathbf{C}_{\mathbf{D}_{\mathbf{0}}}$, $\mathbf{C}_{\mathbf{2}}$, $\mathbf{C}_{\mathbf{4}}$, $\mathbf{C}_{\mathbf{N}_{\boldsymbol{\alpha}}}$, $\mathbf{C}_{\mathbf{3}}$, $\mathbf{C}_{\mathbf{5}}$, $\boldsymbol{\alpha}$, $\boldsymbol{\varphi}_{\mathbf{0}}$ $$(\underline{U}_{\mathbf{v}}, \underline{\mathbf{U}}_{\mathbf{r}}, \underline{\mathbf{U}}_{\mathbf{p}}, \underline{\mathbf{D}}, \underline{\mathbf{N}}, \dot{\mathbf{r}})_{t=t}$$ 1. $$V = +\sqrt{\dot{X}^2 + \dot{Y}^2 + \dot{Z}^2}$$ 2. $$\underline{\underline{U}} = \frac{\underline{\underline{V}}}{\underline{V}}$$ 3. $$r = +\sqrt{X^2 + Y^2 + Z^2}$$ 4. $$\underline{\underline{U}} = \frac{\underline{\underline{r}}}{\underline{r}}$$ 5. $$\gamma = \sin^{-1} \left[\underline{U}_r \cdot \underline{U}_v \right]$$ 6. $$\dot{\mathbf{r}} = \mathbf{V} \sin \gamma$$ 7. $$\underline{U}_{u} = \frac{\underline{U}_{r} - \underline{U}_{r} \sin \gamma}{\cos \gamma}$$ 8. $$\underline{\underline{U}}_{D} = \underline{\underline{U}}_{U} \times \underline{\underline{U}}_{V}$$ 9. $$\rho = \rho_0 e^{-\beta^{\dagger} (r - R)}$$ 10. $$C_D = C_{D0} + C_2 \alpha^2 + C_4 \alpha^4$$ 11. $$C_N = C_{N\alpha}^{\alpha} + C_3^{\alpha} + C_5^{\alpha}$$ 12. $$\underline{\mathbf{D}} = -\mathbf{C}_{\mathbf{D}} \rho \frac{\mathbf{v}^2 \mathbf{s}}{2} \underline{\mathbf{u}}_{\mathbf{v}}$$ 13. $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \rho \frac{\mathbf{v}^2 \mathbf{s}}{2} \left[\cos \varphi_i \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi_i \underline{\mathbf{U}}_{\mathbf{u}} \right]$$ NOTE: $(\underline{U}_p)_t = t_0 = \underline{U}_{po}$, \underline{U}_{po} is to be stored for later use. Block B. 1. 4 Compute Reference Body Axes INPUT: $(\underline{\mathbf{U}}_{\mathbf{v}}, \ \underline{\mathbf{U}}_{\mathbf{p}}, \ \underline{\mathbf{U}}_{\mathbf{u}})_{\mathbf{t} = \mathbf{t}_{\mathbf{o}}}; \ \alpha; \ \alpha_{10}; \ \alpha_{20}; \ \alpha_{30}; \ \varphi_{\mathbf{o}}; \ \lambda_{\mathbf{o}}; \ \mu_{\mathbf{o}}; \ \mathbf{A}_{\mathbf{o}}$ OUTPUT: \underline{P}_{Io} , \underline{Y}_{Ao} , \underline{R}_{Oo} , \underline{A}_2 , \underline{A}_4 , \underline{A}_5 1. $$\underline{U}_{n} \stackrel{\triangle}{=} U_{mx} \underline{i} + U_{my} \underline{j} + U_{mz} \underline{k}; \qquad m = v, p,$$ 2. $$A_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} 0 & \cos \varphi_0 & \sin \varphi_0 \\ 0 & -\sin \varphi_0 & \cos \varphi_0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} U_{\mathbf{v}x} & U_{\mathbf{v}y} & U_{\mathbf{v}z} \\ U_{\mathbf{p}x} & U_{\mathbf{p}y} & U_{\mathbf{p}z} \\ U_{\mathbf{u}x} & U_{\mathbf{u}y} & U_{\mathbf{u}z} \end{bmatrix}$$ $$\mathbf{A_3} = \begin{bmatrix} \cos \alpha_{10} & -\sin \alpha_{10} & 0 \\ \sin \alpha_{10} & \cos \alpha_{10} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \alpha_{20} & 0 & \sin \alpha_{20} \\ 0 & 1 & 0 \\ -\sin \alpha_{20} & 0 & \cos \alpha_{20} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha_{30} & -\sin \alpha_{30} \\ 0 & \sin \alpha_{30} & \cos \alpha_{30} \end{bmatrix}$$ $$A_4 = A_3 A_2$$ 5. $$\begin{bmatrix} \underline{P}_{Io} \\ \underline{Y}_{Ao} \\ \underline{R}_{Oo} \end{bmatrix} \stackrel{\Delta}{=} A_4 \begin{bmatrix} \underline{i} \\ \underline{i} \\ \underline{k} \end{bmatrix}$$ $$A_5 = \begin{bmatrix} \sin A_0 & \cos A_0 & 0 \\ -\cos A_0 & \sin A_0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \sin \lambda_0 & 0 & -\cos \lambda_0 \\ 0 & 1 & 0 \\ \cos \lambda_0 & 0 & \sin \lambda_0 \end{bmatrix} \begin{bmatrix} \cos \mu_0 & \sin \mu_0 & 0 \\ -\sin \mu_0 & \cos \mu_0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix}$$ 3.3.2.2. Linear System Initilization - Block B. 2 | Output | a^{T}_{N+1} (9x9) a^{Φ}_{N+1} , N (9x9) | $0 \to \pi_{N+1}$ $0 \to a \to N+1, N$ EXIT | |----------|--|---| | Computed | | | | Stored | | ENTER | 3.3.2.2.3 Guidance Law Initialization - Block B.3 3.3.2.2.4 IMU Error Initialization - Block B. 3a 3.3.2.2.5 Actual Trajectory Initialization - Block B.4 Block B. 4.1 Correlated Initial Position and Velocity Input: $M_{O}(6x6), \ \underline{X}^{*}(t_{O})(6x1)$ Output: $\underline{x}(t_0)$ (6x1), $\underline{X}(t_0)$ (6x1) - 1. M_0 is sent to the triangularization subroutine. Output of this routine is a diagonal matrix D_M (6x6) and a lower triangular matrix T_M (6x6). - 2. Using the noise generator and the diagonal elements of D_M as variances, generate 6 gaussian random numbers with zero means. - 3. Premultiply the vector comprised of the 6 elements by $T_{\underline{M}}$ to obtain $\underline{x}(t_0)$. - 4. $\underline{X}(t_0) = \underline{X}^*(t_0) + \underline{x}(t_0)$ Block B. 4.2 Correlated Aerodynamic Coefficients Input: $$C^*_{Do}$$, $C^*_{N\alpha}$, $_1^{P}_{o}$ (2x2) Output: $$^{\text{C}}_{\text{Do}}$$, $^{\text{C}}_{\text{N}\alpha}$ 1. Use the procedures described in Block B. 4.1 to generated $\delta C_{\mbox{Do}}$ and $\delta C_{\mbox{N}\alpha}.$ $$C_{D} = C*_{Do} + \delta C_{Do}$$ 3. $$C_{N\alpha} = C^*_{N\alpha} + \delta C_{N\alpha}$$ Block B. 4.3 Uncorrelated Initial Conditions Input: $$M_{O}(6x6), \ \underline{X}^{*}(t_{O})(6x1)$$ Output: $$\underline{\mathbf{x}}(\mathbf{t}_{\mathbf{0}})(6\mathbf{x}1), \ \underline{\mathbf{X}}(\mathbf{t}_{\mathbf{0}})(6\mathbf{x}1)$$ Using the diagonal elements of $M_{\rm O}$ as the variances and the noise generator, generate 6 gaussian random numbers which form the vector 1. $\underline{\mathbf{x}}(\mathbf{t}_{0})$. 2. $$\underline{X}(t_0) = \underline{X}^*(t_0) + \underline{x}(t_0)$$ Block B. 4.4 Uncorrelated Aerodynamic Coefficients Input: $$C^*_{Do}, C^*_{N\alpha}, P_0(2x2)$$ Output: $$^{C}D_{0}$$, $^{C}N\alpha$ 1. Using the diagonal elements of ${}_{1}P_{o}$ as the variances and the noise generator, generate 2 gaussian random numbers of δC_{Do} and $\delta C_{N\alpha}$. 2. $$C_{Do} = C*_{Do} + \delta C_{Do}$$ $$C_{N\alpha} = C^*_{N\alpha} + \delta C_{N\alpha}$$ Block B. 4.5 Atmospheric Density Perturbation Input: 2Po (1x1) Output: $\delta \rho_{\mathbf{o}}$ 1. Using the noise generation and $_2P_0$ as the variance, generate a gaussian number $\delta\rho_0$ ## GENERAL MOTORS CORPORATION (AC) AC ELECTRONICS DIVISION 3.3.2.2.7 Electromagnetic Sensors - Block B.5 No initialization required for this block. Figure 3. 3. 2. 2. 7 Navigation Initialization - Block B. 6 Block B. 6. 1 Navigation Initialization Input: HSFG, TRFG, RAFG, IMFG, BSFG, $M_O(6x6)$, $P_O(2x2)$, $P_O(1x1)$, $$_{3}^{P}{}_{o}{}^{(3x3)}, _{1}^{B}{}_{o}{}^{(7x7)}, _{2}^{B}{}_{o}{}^{(7x7)}, _{3}^{B}{}_{o}{}^{(7x7)}, _{4}^{B}{}_{o}{}^{(3x3)}, _{6}^{B}{}_{o}{}^{(2x2)}, _{7}^{B}{}_{o}{}^{(15x15)}$$ Output: $A^{P}_{O}(nxn)$, i^{H} (var x n)(i=1, 2, 3, 4, 6, 7), $\underline{\eta}_{O}(3x1)$, $\underline{\sigma}_{O}(3x1)$, \underline{b} (m-9 if IMFG = 0, n-12 if IMFG = 1) The overall dimension of the state vector and matrices and vectors shall be established in this block by means of the bias flag and the flags used to call any of the 6 aiding instruments. Throughout this document the instruments are referred to by the number assigned to it below. i=1 ground tracking system No. 1 i=2 ground tracking system No. 2 i=3 ground tracking system No. 3 i=4 horizon sensor i=6 radio altimeter i=7 IMU (inertial measurement unit) The dimension, n, of the state vector varies from a minimum of 9, when there are no instrument or IMU bias errors to a maximum of 34. This restriction of the maximum dimension means that not all aiding instruments, including the IMU, can be used in one computer run if bias errors are simulated since this would make the dimension of the state equal to 53. The following vectors and matrices have at least one dimension defined by n. 1. $$\Delta \underline{x}(t_k)$$, $\Delta \underline{\hat{x}}(t_k)$ and all other state related vectors are (nx1). 2. $$AP(t_k)$$, $AP'(t_k)$, $AM(t_k)$ are (nxn). 3. $$_{i}^{i}H(t_{k})$$ is $(m_{i} \times n)$ $(i=1, 2, 3, 4, 6, 7)$ 4. $${}_{i}K(t_{k})$$ is $(n \times m_{i})$
$(i=1, 2, 3, 4, 6, 7)$ where the m_i has a magnitude equal to the measurement made by the ith aiding instrument. $$i = 1, 2, 3 \rightarrow TRFG = 1, 2, 3$$ $m_i = 4$ $$i = 4$$ $\rightarrow HSFG = 1$ $m_A = 3$ $$i = 6$$ $\rightarrow RAFG = 1$ $m_6 = 2$ $i = 7$ $\rightarrow IMFG = 1$ $m_7 = 3$ Table B. 6 indicates the form of the ith observation matrix iH (i=1, 2, 3, 4, 6, 7). Each observation matrix has n columns where n is defined using the following rules. The \underline{x}_k , \underline{b}^t , \underline{c}_k columns are always used. If BSFG = 1, the $i\underline{d}$ and $i\underline{\alpha}$ columns corresponding to the aiding instrument requested by the instrument flags are used. If BSFG = 0, the $i\underline{d}$ and $i\underline{\alpha}$ columns are not used. The $\underline{\epsilon}$ and $\underline{\eta}$ columns are used if IMFG = 1 regardless of BSFG. The flags also define the structure of the covariance matrix at time $t = t_0$, AP_0 . This is an input quantity and may be partitioned in the following form Because the dimension of the state is restricted to 34, not all of the above submatrices can be used simultaneously. When a matrix is defined, however, it has the relative location indicated in (1) above with respect to other matrices which are present. Four rules analogous to the se defining the n dimension of the observation matrices are given below. - 1. M_0 , ${}_1P_0$, ${}_2P_0$ are always used corresponding to a minimum dimension of 9. - 2. If BSFG = 1, the $_{i}B_{O}$ corresponding to the instrument flags are used. $$i = 1, 2, 3 \rightarrow TRFG = 1, 2, 3$$ respectively $$i = 4 \rightarrow HSFG = 1$$ $$i = 6 \rightarrow RAFG = 1$$ $i = 7 \rightarrow IMFG = 1$ - 3. If BSFG = 0, the $_{i}B_{o}$ (i=1, 2, 3, 4, 6) are not used. - 4. If IMFG = 1, ${}_{3}P_{0}$ and ${}_{7}B_{0}$ are used regardless of the BSFG value. Table B. 6 showing the construction of the observation matrices is shown on the next page. | | | — | | | | | ш | | | | | | - | 4 | |-------------------------------------|---------------------------|-----------------------|------|--------------------------------|-------------|--------------|------------|---------------------|------------|---------------|------------|---------------------|---------------|----| | asid UMI | <u></u> | 0 | 4×15 | 0 | 4×15 | 0 | 4×15 | 0 | 3×15 | 0 | 2×15 | 1. Y | Gdt
t 3×15 | ,] | | said reter bias | θg | 0 | 4×2 | 0 | 4×2 | 0 | 4×2 | 0 | 3×2 | RBH=(I) | 2×2 | 0 | 3×2 | | | horizon sensor bias | β [‡ | 0 | 4×3 | 0 | 4×3 | 0 | 4×3 | HB ^{H=(I)} | 3×3 | 0 | 2×3 | 0 | 3×3 | | | tracker 3 location +
bias errors | 3d | 0 | 4×7 | 0 | 4×7 | $^{3 m HT2}$ | 4×7 | 0 | 3×7 | 0 | 2×7 | 0 | 3×7 | | | tracker 2 location +
bias errors | DĮ, | 0 | 4×7 | $2^{\mathrm{H}_{\mathrm{T2}}}$ | 4×7 | 0 | 4×7 | 0 | 3×7 | 0 | 2×7 | 0 | 3×7 | ۽ | | tracker 1 location +
bias errors | ρŢ | $1^{ m H_{T2}}$ | 4×7 | 0 | 4×7 | 0 | 4×7 | 0 | 3×7 | 0 | 2×7 | 0 | 3×7 | | | central system noise | $\mathtt{1}_{\mathrm{k}}$ | 0 | 4×3 | 0 | 4×3 | 0 | 4×3 | 0 | 3×3 | 0 | 2×3 | I | 3×3 | | | density | у <mark>-</mark> | 0 | 4×1 | 0 | 4×1 | 0 | 4×1 | 0 | 3×1 | 0 | 2×1 | $3^{J}k$ | 3×1 | | | arag coefficients | , q | 0 | 4×2 | 0 | 4×2 | 0 | 4×2 | 0 | 3×2 | 0 | 2×2 | $z^{ m J_K}$ | 3×2 | | | state variable | <mark>ж</mark> - | $^{1}\mathrm{TH}^{1}$ | 4×6 | 2^{H} T1 | 4×6 | $_{ m 3HT1}$ | 4×6 | $_{ m HH}$ | 3×6 | ${f R}^{f H}$ | 2×6 | aJk | 3×6 | | | | | H | | 2 H | | 3 H | | 4 H | | $^{ m H}^{9}$ | | $^{\mathrm{H}^{2}}$ | • | _ | | Item | | Tracker | 1 | Tracker | 7 | Tracker | 3 | Horizon | Sensor | Radio | Altimeter | IMU | | | Table B.6. Setup of DIMFG and Observation Matrix Form ## AC ELECTRONICS DIVISION Block B. 6. 2 - Set up Constant Random Variable Bias Errors Input: $_{i}^{B}_{oo}$, $_{i}^{B}_{o}$ (i=1, 2, 3, 4, 6, 7) Output: $$b ([n-9]) \times 1 \text{ if IMFG} = 0 \text{ or } ([n-12] \times 1 \text{ if IMFG} = 1)$$ When B is set up in Block B. 6.1, i.e., when BSFG = 1 and/or IMFG = 1 the appropriate bias vector, b, must be generated. $$\underline{b} = \begin{bmatrix} 1 \frac{d}{2} \\ 2 \frac{d}{2} \\ 3 \frac{d}{4} \\ 4 \frac{\alpha}{2} \end{bmatrix} (7x1) (7x1) (7x1) (7x1) (3x1) (2x1) (2x1) (15x1)$$ The components of each subvector are generated from the gaussian noise generator using the statistics $_{i}^{B}$. When $_{i}^{B}$ is nondiagonal ($_{i}^{B}$ = 1), the matrix must be factored into a diagonal matrix and a lower triangular matrix as indicated in Block B.4. If the matrix is diagonal ($B_{00} = 0$), the diagonal elements are variances of the components. 3. 3. 2. 2. 8 Initialization for Guidance - Block B. 7 No initialization is required. ## AC ELECTRONICS DIVISION ## 3.3.3 Output - Block C The output of this program consists of the data which is stored on the output tape, tape 4, and is printed by the tape edit routine. During some operational modes of the program, i.e., when generating only a new nominal and/or guidance law or IMU error matrices, the only output is the supplementary data which is stored on the output tape. Certain data is printed "on-line" for the convenience of the user so that he may observe a subset of the output during the operation of the program. This data consists of position, velocity and trajectory constraint data which can be used by the engineer to follow the progress of the program during operation. Each block has a rank number assigned to the output from that block which specifies how much data is desired for print from the tape edit routine. It is possible, therefore, to print a small amount of data for a run and save the output tape for further, more extensive tape editing if this should prove desirable. Rank number assignment is described in detail in paragraph 4.9. The tape edit routine is described in detail by means of flow charts in the following pages. The format of these flow charts is somewhat different from that of paragraph 3.3.2 and 3.4 because they are slanted primarily to the needs of a programmer. A summary of the function of each of the subroutines is presented in paragraph 5.2. EXERP~2 3 - 79 IFINT ~ 3 3-82 INPRT ~ 2 ITEMS \sim 2 3-105 ## 3.4 BASIC COMPUTATIONAL BLOCKS 3.4.1 Nominal Trajectory 3.4.1.1 Level II Flow Chart - Nominal Trajectory Block 3.4.1.2 Detailed Flow Charts and Equations 3.4.1.2.1 Nominal Control - Block I.1 Block I. 1. 2 Skipout Control 3.4.1.2.2 Dynamics - Block I.2 Block I. 2. 1 - Compute φ ## Block I. 2. 2 Compute Aerodynamic Forces INPUT: $$\underline{\mathbf{r}}$$, $\underline{\mathbf{V}}$, $\rho_{\mathbf{o}}$, β^{\dagger} , R, S, $\mathbf{C}_{\mathbf{Do}}$, $\mathbf{C}_{\mathbf{2}}$, $\mathbf{C}_{\mathbf{4}}$, $\mathbf{C}_{\mathbf{N}\alpha}$, $\mathbf{C}_{\mathbf{3}}$, $\mathbf{C}_{\mathbf{5}}$, α , $\varphi_{\mathbf{i}}$ $$\underline{\underline{U}}_{v}$$, $\underline{\underline{U}}_{r}$, $\underline{\underline{U}}_{po}$, $\underline{\underline{D}}$, $\underline{\underline{N}}$, $\dot{\underline{r}}$ 1. $$V = +\sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2}$$ 2. $$\underline{\underline{U}}_{\mathbf{V}} = \frac{\underline{V}}{\underline{V}}$$ 3. $$r = +\sqrt{x^2 + y^2 + z^2}$$ 4. $$\underline{\underline{U}}_{r} = \frac{\underline{r}}{r}$$ 5. $$\gamma = \sin^{-1} \left[\underline{\mathbf{U}}_{\mathbf{r}} \cdot \underline{\mathbf{U}}_{\mathbf{v}} \right]$$ 6. $$\dot{\mathbf{r}} = \mathbf{V} \sin \gamma$$ 7. $$\underline{\underline{U}}_{\mathbf{u}} = \frac{\underline{\underline{U}}_{\mathbf{r}} - \underline{\underline{U}}_{\mathbf{v}} \sin \gamma}{\cos \gamma}$$ 8. $$\underline{\underline{U}} = \underline{\underline{U}} \times \underline{\underline{U}}_{\mathbf{v}}$$ 9. $$\rho = \rho_0 e^{-\beta^{\dagger} (r - R)}$$ 10. $$C_D = C_{D0} + C_2 \alpha^2 + C_4 \alpha^4$$ 11. $$C_N = C_{N\alpha} + C_3 \alpha^3 + C_5 \alpha^5$$ 12. $$\underline{\mathbf{D}} = -\mathbf{C}_{\mathbf{D}} \rho \ \frac{\mathbf{v}^2 \mathbf{S}}{2} \ \underline{\mathbf{U}}_{\mathbf{v}}$$ 13. $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \rho \frac{\mathbf{V}^2 \mathbf{S}}{2} \left[\cos \varphi_i \, \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi_i \, \underline{\mathbf{U}}_{\mathbf{p}} \right]$$ ## Block I. 2. 3 Compute Acceleration INPUT: $$\underline{\mathbf{D}}$$, $\underline{\mathbf{N}}$, M, R, $\mathbf{g}_{\mathbf{O}}$ **OUTPUT:** $$a_{x}$$, a_{y} , a_{z} , \ddot{x} , \ddot{y} , \ddot{z} , \underline{a} , \underline{f} 1. $$a_{X} = (D_{X} + N_{X})/M$$ $$a_{V} = (D_{V} + N_{V})/M$$ $$a_z = (D_z + N_z)/M$$ $$g = g_0 \left(\frac{R}{r}\right)^2$$ 5. $$\ddot{X} = a_x - g \frac{X}{r}$$ 6. $$\ddot{Y} = a_{y} - g \frac{Y}{r}$$ 7. $$Z = a_z - g \frac{Z}{r}$$ $$\underline{\mathbf{a}} \stackrel{\triangle}{=} \ddot{\mathbf{X}}_{\underline{\mathbf{i}}} + \ddot{\mathbf{Y}}_{\underline{\mathbf{j}}} + \ddot{\mathbf{Z}}_{\underline{\mathbf{k}}}$$ 9. $$\underline{f} \stackrel{\Delta}{=} a_{\underline{x}} \underline{i} + a_{\underline{y}} \underline{j} + a_{\underline{z}} \underline{k}$$ 3.4.1.2.3 Compute NEXTTi - Block I.3 Block I.3.1 Compute NEXTT3 and NEXTT4 in Phases 1, 2, 5, and 6 Block I. 3.2 - Compute NEXTT3 and NEXTT4 in Phases 3,4, and 7 Block I. 3. 3 - Test for Special Condition 7 3.4.1.2.4 Integrate - Block I.4 Input: $$X, Y, Z, \underline{f}^* (3 \times 1), q_s, \dot{E}_n, \Psi(t, t_{p-1}) (6 \times 6),$$ $$e^{\frac{1}{2}(t, t_{p-1})}, E_2(t) (6 \times 2), E_3(t) e^{\Phi(t, t_{p-1})} (6 \times 1),$$ $$E_4(t) (6 \times 2), \dot{B}(t) (6 \times 2), \dot{C}(t) (6 \times 1), \dot{\Gamma}(t) (6 \times 2)$$ $F_2(t) = (t, t_{p-1})(6 \times 6)$ {Only the non-zero elements of the above matrices are integrated.} Output: $$\dot{X}, \dot{Y}, \dot{Z}, X, Y, Z, \int_{t}^{t} f^{*} d\tau (3 \times 1), Q, E_{n}$$ $\overset{\Psi}(t, t_{p-1})(6 \times 6), c^{\frac{\pi}{2}(t, t_{p-1})} (1 \times 1), \int_{t}^{t} c^{\frac{\pi}{2}(t, t_{p-1})} d\tau (1 \times 1)$
$\overset{t}{\int_{t}^{t}} E_{2}(\tau) d\tau (6 \times 2), \int_{t}^{t} E_{3}(\tau) c^{\frac{\pi}{2}(\tau, t_{p-1})} d\tau (6 \times 1),$ $\overset{t}{\int_{t}^{t}} E_{4}(\tau) d\tau (6 \times 2), \int_{t}^{t} B(\tau) d\tau (6 \times 2), \int_{t}^{t} \dot{C}(\tau) d\tau (6 \times 1),$ $\overset{t}{\int_{t}^{t}} F_{2}(\tau) d\tau (6 \times 2), \int_{t}^{t} F_{2}(\tau) \dot{\Phi}(\tau, t_{p-1}) d\tau (6 \times 6)$ $\overset{t}{\int_{t}^{t}} F_{2}(t) \dot{\Phi}(t, t_{p-1}) \int_{t}^{t} \dot{E}(\tau) d\tau dt (6 \times 2)$ $\overset{t}{\int_{t}^{t}} F_{2}(t) \dot{\Phi}(t, t_{p-1}) \int_{t}^{t} \dot{C}(\tau) d\tau dt (6 \times 2)$ $\overset{t}{\int_{t}^{t}} F_{2}(t) \dot{\Phi}(t, t_{p-1}) \int_{t}^{t} \dot{C}(\tau) d\tau dt (6 \times 2)$ $\overset{t}{\int_{t}^{t}} F_{2}(t) \dot{\Phi}(t, t_{p-1}) \int_{t}^{t} \dot{C}(\tau) d\tau dt (6 \times 2)$ $\overset{t}{\int_{t}^{t}} F_{2}(t) \dot{\Phi}(t, t_{p-1}) \int_{t}^{t} \dot{C}(\tau) d\tau dt (6 \times 2)$ The integration routine uses a fixed step size which is input to the program. The input specified above constitutes a partial set of the integrands which, along with the initial conditions, are required to determine the integrals listed in the output. Some of the integrands consist of the output of the integration routine (e.g., \dot{X} , \dot{Y} , \dot{Z} is output from the integration routine and is used as input to obtain X, Y, Z). The integration equations used are the Gill equations listed below. 1) $$Y_{n+1}^{(1)} = Y_n + \frac{1}{2} \Delta t [Y'(t, Y_n)]$$ 2) $$Y_{n+1}^{(2)} = Y_{n+1}^{(1)} + (\frac{2 - \sqrt{2}}{2}) \Delta t [Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)}) - Y'(t, Y_n)]$$ 3) $$Y_{n+1}^{(3)} = Y_{n+1}^{(2)} + (\frac{2 - \sqrt{2}}{2}) \Delta t [Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(2)})]$$ $$- \Delta t [Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)})] + (\frac{1 - \sqrt{2}}{2}) \Delta t [Y'(t, Y_n)]$$ 4) $$Y_{n+1}^{(4)} = Y_{n+1}^{(3)} + \frac{1}{6} \Delta t \left[Y'(t, Y_n) + Y'(t + \Delta t Y_{n+1}^{(3)}) \right]$$ $$- \left(\frac{2 + \sqrt{2}}{2} \right) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(2)}) \right]$$ $$+ \left(\frac{1 + \sqrt{2}}{2} \right) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)}) \right]$$ $$Y_{n+1} = Y_{n+1}^{(4)}$$ ## 3.4.1.2.5 Attitude - Block I.5 INPUT: $$\varphi$$, α , \underline{U}_{v} , \underline{U}_{v} , \underline{U}_{v} , \underline{P}_{Io} , \underline{Y}_{Ao} , \underline{R}_{Oo} , t_{i} , t_{i-1} $$\alpha_1$$, α_2 , α_3 , ω_{PI} , ω_{YA} , ω_{RO} $$\begin{bmatrix} \underline{P}_{\mathbf{I}} \\ \underline{Y}_{\mathbf{A}} \\ \underline{R}_{\mathbf{O}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} 0 & \cos \varphi & \sin \varphi \\ 0 & -\sin \varphi & \cos \varphi \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} \underline{U}_{\mathbf{V}} \\ \underline{U}_{\mathbf{p}} \\ \underline{U}_{\mathbf{U}} \end{bmatrix}$$ $$\alpha_1 = \tan^{-1} \left[\frac{\underline{P}_I \cdot \underline{Y}_{Ao}}{\underline{P}_I \cdot \underline{P}_{Io}} \right]$$ $$-\pi < \alpha_1 \leq \pi$$ $$\alpha_2 = \sin^{-1} \left[\underline{P}_{I} \cdot \underline{R}_{OO} \right]$$ $$-\frac{\pi}{2} \le \alpha_2 \le \frac{\pi}{2}$$ $$\alpha_3 = \tan^{-1} \left[\frac{\underline{Y}_A \cdot \underline{R}_{Oo}}{\underline{R}_O \cdot \underline{R}_{Oo}} \right]$$ $$-\pi < \alpha_3 \leq \pi$$ $$\dot{\alpha}_1 = \frac{\alpha_{1i} - \alpha_{1(i-1)}}{t_i - t_{i-1}}$$ $$\dot{\alpha}_{2} = \frac{\alpha_{2i} - \alpha_{2(i-1)}}{t_{i} - t_{i-1}}$$ $$\dot{\alpha}_{3} = \frac{\alpha_{3i} - \alpha_{3(i-1)}}{t_{i} - t_{i-1}}$$ $$\dot{\alpha}_1 = \dot{\alpha}_2 = \dot{\alpha}_3 = 0 \qquad \text{at } t = t_0$$ at $$t = t_0$$ $$\omega_{\text{RO}} = \cos \alpha_2 \cos \alpha_3 (\dot{\alpha}_1) - \sin \alpha_3 (\dot{\alpha}_2)$$ $$\omega_{\mathtt{YA}} = \cos\,\alpha_2\,\sin\,\alpha_3(\dot{\alpha}_1) + \cos\,\alpha_3(\dot{\alpha}_2)$$ $$\omega_{\text{PI}} = -\sin \alpha_2(\dot{\alpha}_1) + \dot{\alpha}_3$$ 3.4.1.2.7 Evaluation - Block I.8 Block I. 8.1 Compute Evaluation Equations (Set 1) INPUT: $$^{C}_{H}$$, $^{R}_{N}$, $^{\rho}$, $^{\rho}_{O}$, g , $^{g}_{e}$, $^{C}_{e1}$, $^{C}_{e2}$, $^{q}_{1}$, $^{q}_{2}$, $^{k}_{H}$, $^{p}_{H}$, V , r , $^{E}_{i}$ 1. $$q_{c} = \frac{C_{H}}{\sqrt{R_{N}}} \left(\frac{\rho}{\rho_{c}}\right)^{n} \left(\frac{V}{\sqrt{g r}}\right)^{m}$$ 2. If $$\frac{V}{\sqrt{g r}} < 1.73$$: $q_1 \rightarrow q$; $C_{e1} \rightarrow C_e$ If $$\frac{V}{\sqrt{g r}} \ge 1.73$$: $q_2 \rightarrow q$; $C_{e2} \rightarrow C_e$ 3. $$q_r = k_H R_N \left(\frac{\rho}{\rho_0}\right)^p H C_e V^q$$ 4. $$q_s = q_c + q_r$$ 5. $$a' = \frac{\sqrt{\frac{a^2 + a^2 + a^2}{x} + \frac{a^2}{y}}}{g_e}$$ 6. $$\tau^{\dagger} = E_0 + E_1(a^{\dagger}) + E_2(a^{\dagger})^2 + E_3(a^{\dagger})^3 + E_4(a^{\dagger})^4$$ 7. $$\dot{E}_{n}^{\dagger} = \frac{1}{\tau^{\dagger}}$$ 8. Is $$\dot{\mathbf{E}}_{n}^{\dagger} \leq 0.0008$$? a. Yes: $$\dot{E}_n = 0$$ b. No: $$\dot{E}_n = \dot{E}_n^{\dagger}$$ Block I. 8.2 Compute Evaluation Equations (Set 2) INPUT: $$X$$, Y , Z , \dot{X} , \dot{Y} , \dot{Z} , f , r , g_e , R , A_5 (3 x 3) $$\theta$$, ϕ , β , a', h $$\underline{\mathbf{r}}_{\mathsf{t}} = \mathbf{A}_{\mathsf{5}} \, \underline{\mathbf{r}}$$ $$\underline{\mathbf{V}}_{\mathbf{t}} = \mathbf{A}_{5} \, \underline{\mathbf{V}}$$ If $$\mathbf{Y}_{\downarrow} \geq 0$$ then $$0 \le \theta \le \pi$$ a. If $$Y_t \ge 0$$ then $0 \le \theta \le \pi$ b. If $Y_t < 0$ then $\pi < \theta < 2\pi$ $$\phi' = \tan^{-1} \left[\frac{X_t}{Y_t} \right] - \pi < \phi \le \pi$$ a. If $\frac{\sqrt{X_t^2 + Y_t^2}}{r} < 0.015$ then $\phi_i = \phi_{i-1}$ a. If $$\frac{\sqrt{A_t + 1}t}{r} < 0$$. then $$\phi_i = \phi_{i-1}$$ b. If $$\frac{\sqrt{X_t^2 + Y_t^2}}{r} \ge 0.015$$ then $\phi_i = \phi_i'$ then $$\phi_i =$$ $$\beta = \tan^{-1} \left[\frac{\cos \phi \dot{X}_{t} - \sin \phi \dot{Y}_{t}}{\cos \theta \sin \phi \dot{X}_{t} + \cos \theta \cos \phi \dot{Y}_{t} - \sin \theta \dot{Z}_{t}} \right] - \pi < \beta < \pi$$ $$-\pi < \beta < \pi$$ $$a^{\dagger} = \frac{f}{g_e}$$ $$h = (r - R)$$ 3.4.2 Linear System Matrices - Block II 3.4.2.2 Detailed Flow Charts and Equations 3.4.2.2.1 Form $\Phi(t, t_{p-1})^{S}$, $\Phi_{c}^{-1}(t, t_{p-1})^{S}$ Block II. 1 Input: $$\Psi(t, t_{p-1})^{S}(6x6), c^{\Phi}(t, t_{p-1})^{S}(1x1)$$ Output: $$\Phi(t, t_{p-1})^{S}(6x6), c^{\Phi^{-1}}(t, t_{p-1})^{S}(1x1), \Phi^{-1}(t, t_{p-1})^{S}(6x6), c^{\Phi}(t, t_{p-1})^{S}(6x6)$$ 1. $$\Phi^{-1}(t, t_{p-1}) \stackrel{S \Delta}{=} \Psi^{T}(t, t_{p-1})^{S}$$ 2. $$\Phi(t, t_{p-1}^S) = [\Phi^{-1}(t, t_{p-1}^S)]^{-1}$$ 3. $$e^{\Phi^{-1}(t, t_{p-1})^{S}} = [\Phi(t, t_{p-1})^{S}]^{-1}$$ 4. $$\Psi(t, t_{p-1})^{S} \stackrel{\Delta}{=} \begin{bmatrix} I^{\Psi} & II^{\Psi}^{S} \\ III^{\Psi} & IV^{\Psi}^{S} \end{bmatrix}$$ 5. $$\Phi(t, t_{p-1})^{S \Delta} \begin{bmatrix} I^{\Phi}^{S} & II^{\Phi}^{S} \\ III^{\Phi}^{S} & IV^{\Phi}^{S} \end{bmatrix}$$ Note: In equations 4 and 5 the submatrices are of dimension 3x3. 3.4.2.2.2 Quantities used in Linearized Equations of Motion - Block II. 2 Block II. 2.1 Compute F₁(t) Input: $$r, \theta, \phi, V, \gamma, \beta, \rho_o, \beta^{\dagger}, R, S, \alpha, C_{D_o}, C_2, C_4, C_{N_{\alpha}}, C_3, C_5$$ $$F_1(t)$$ (6x6), D, N 1. $$\dot{\theta} = \frac{V}{r} \cos \gamma \cos \beta$$ 2. $$\dot{\phi} = \frac{V\cos\gamma\sin\beta}{r\sin\theta}$$ $$\dot{\phi}_{i} = \dot{\phi}_{i-1} \text{ if } \sin \theta < 0.015$$ cot $$\theta = 60$$ if $\sin \theta < 0.015$ $\sin \theta = 0.015$ if $\theta < 0.015$ 3. $$\mathbf{D} = \mathbf{C_D} \rho \mathbf{V}^2 \, \mathbf{S}/2$$ 4. $$N = C_N \rho V^2 S/2$$ 5. $$\mathbf{F}_{1}(t) \stackrel{\Delta}{=} \begin{bmatrix} \mathbf{I}^{\mathbf{F}_{1}} & \mathbf{II}^{\mathbf{F}_{1}} \\ & & \\ \mathbf{III}^{\mathbf{F}_{1}} & \mathbf{IV}^{\mathbf{F}_{1}} \end{bmatrix}$$ \mathbf{F}_{1} are 3x3 matrices $i = I, II, III, IV$ 6. $$I^{F}_{1}$$: $I^{f}_{1-11} = I^{f}_{1-12} = I^{f}_{1-13} = 0$ $I^{f}_{1-21} = \dot{\theta}/r$ $I^{f}_{1-22} = I^{f}_{1-23} = 0$ $I^{f}_{1-31} = -\dot{\phi}/r$ $I^{f}_{1-32} = -\dot{\phi} \cot \theta$ $I^{f}_{1-33} = 0$ $$II^{f}_{1-11} = \sin \gamma$$ $$\Pi^{f}_{1-12} = V \cos \gamma$$ $$_{II}^{f}_{1-13} = 0$$ $$\inf_{\text{II}^1 - 21} = \cos \gamma \cos \beta / \text{r} = \dot{\theta} / \text{V}$$ $$\Pi^{f}_{1-22} = -Vr \sin \gamma \cos \beta = -\tan \gamma \dot{\theta}$$ $$\prod_{1=23}^{f} = -\frac{V}{r}\cos\gamma\sin\beta = -\dot{\phi}\sin\theta$$ $$\underset{\text{If }1-31}{\text{f}} = \frac{\cos \gamma \sin \beta}{\text{r }\sin \theta} = \dot{\phi}/V$$ $$\prod_{1}^{f} 1-32 = \frac{-V \sin \gamma \sin \beta}{r \sin \theta} = -\dot{\phi} \tan \gamma$$ $$\mathbf{I}^{\mathbf{f}}_{\mathbf{1-33}} = \frac{\dot{\theta}}{\sin \theta}$$ $$III^{f}_{1-11} = \frac{2g \sin \gamma}{r}$$ $$\prod_{i=1}^{f} 1 - 12 = \prod_{i=1}^{f} 1 - 13 = 0$$ $$\mathbf{III}^{\mathbf{f}}_{1-21} = \frac{2\mathbf{g} \cos \gamma}{\mathbf{r} \mathbf{V}} - \frac{\mathbf{V}}{\mathbf{r}^2} \cos \gamma$$ $$\prod_{1}^{f}_{1-22} = \prod_{1}^{f}_{1-23} = 0$$ $$\prod_{1=31}^{1} = -\frac{\dot{\phi} \cos \theta}{r}$$ $$\inf_{11132} = -\dot{\phi}/\sin\theta$$ $$\mathbf{m}^{\mathbf{f}}_{1-33} = 0$$ $$IV^{f_{1-11}} = IV^{f_{1-13}} = 0$$ $$IV^{f}_{1-12} = -g \cos \gamma$$ $$IV^{f}_{1-21} = \frac{g}{V^{2}} \cos \gamma + \frac{\cos \gamma}{r}$$ $$_{\rm IV}^{\rm f}_{1-22} = -(\frac{\rm V}{\rm r} - \frac{\rm g}{\rm V}) \sin \gamma$$ $$IV^{f}_{1-23} = 0$$ $$\mathbf{IV}^{\mathbf{f}}_{1-31} = \frac{\dot{\phi} \cos \theta}{V}$$ $$IV^{f}_{1-32} = - \dot{\phi} \tan \gamma \cos \theta$$ $$IV^{f}_{1-33} = \dot{\theta} \cot \theta$$ Block Π . 2. 2 Compute $F_{2}(t)$ Input: $$\beta^{\dagger}$$, ρ , D, N, M, φ , V 1. $$\mathbf{F}_{2}(t) \stackrel{\Delta}{=} \begin{bmatrix} \mathbf{I}^{\mathbf{F}_{2}} \\ \mathbf{I}^{\mathbf{F}_{2}} \end{bmatrix}$$ $$\begin{bmatrix} \mathbf{I}^{\mathbf{F}_2} \\
\mathbf{I}^{\mathbf{F}_2} \end{bmatrix}$$ $$\mathbf{F}_{2}(t) \stackrel{\triangle}{=} \begin{bmatrix} \mathbf{I}^{\mathbf{F}_{2}} & \mathbf{II}^{\mathbf{F}_{2}} \\ \mathbf{III}^{\mathbf{F}_{2}} & \mathbf{IV}^{\mathbf{F}_{2}} \end{bmatrix}$$ $\mathbf{i}^{\mathbf{F}_{2}}$ are 3x3 matrices $\mathbf{i} = \mathbf{I}$, II, III, IV 2. $$I^{F_2} = I^{F_2} = 0$$ $$\prod_{\mathbf{III}^{2}-11} = \frac{\beta^{\dagger}\mathbf{D}}{\mathbf{M}}$$ $$III^{f}_{2-12} = III^{f}_{2-13} = 0$$ $$\inf_{\mathbf{III}^{\mathbf{f}} 2 - 21} = -\beta^{\dagger} \frac{\mathbf{N} \cos \varphi}{\mathbf{M} \mathbf{V}}$$ $$III^{f}_{2-22} = III^{f}_{2-23} = 0$$ $$\inf_{\mathbf{III}^{2} = -31} = -\frac{\sin \varphi \, \beta^{\dagger} \, \mathbf{N}}{\mathbf{MV}}$$ $$_{IV}f_{2-11} = -\frac{D}{M} \frac{2}{V}$$ $$IV^{f}_{2-12} = IV^{f}_{2-13} = 0$$ $$IV^{f}_{2-21} = \frac{N \cos \varphi}{MV^{2}}$$ $$IV^{f}_{2-22} = IV^{f}_{2-23} = 0$$ $$IV^{f}_{2-31} = \frac{N \sin \varphi}{MV^{2}}$$ $$_{\text{IV}}^{\text{f}}_{2-32} = _{\text{IV}}^{\text{f}}_{2-33} = 0$$ Block II. 2. 3 Compute E₂(t) Input: D, M, $$C_{D_0}$$, C_2 , C_4 , φ , ρ , S , V , α Output: $$E_{2}(t)$$ (6x2) 1. $$E_2(t) = \begin{bmatrix} I^E 2 \\ II^E 2 \end{bmatrix}$$ $i_1^E 2$ are 3x2 matrices $i_1^E = I$, II $$2. \qquad {}_{\mathbf{I}}\mathbf{E}_{2} = 0$$ 3. $$\Pi^{E}_{2:}$$ $$\Pi^{e}_{2-11} = -\frac{D}{M} \cdot \frac{1}{(C_{D_{o}} + C_{2}\alpha^{2} + C_{4}\alpha^{4})}$$ $$\Pi^{e}_{2-12} = 0$$ $$\Pi^{e}_{2-21} = 0$$ $$\Pi^{e}_{2-22} = \frac{\alpha \cos \varphi}{2M} \rho SV$$ $$\Pi^{e}_{2-31} = 0$$ $\mathbf{H}^{\mathbf{e}_{2-32}} = \frac{\alpha \sin \varphi}{2\mathbf{M}} \quad \rho \le \mathbf{V}$ Block II. 2.4 Compute E₃(t) Input: D, N, φ , ρ_0 , V, M Output: $E_3(t)$ (6x1) $$E_3(t) = \begin{bmatrix} I^E_3 \\ \Pi^E_3 \end{bmatrix}$$ i^E_3 are 3x1 matrices $i = I$, Π $$_{\rm I}^{\rm E}_{\rm 3} = 0$$ $$\mathbf{H}^{\mathbf{e}_{3-11}} = -\frac{\mathbf{D}}{\mathbf{M}} \frac{1}{\rho_{\mathbf{o}}}$$ $$\mathbf{H}^{\mathbf{e}}_{3-21} = \frac{\mathbf{N}}{\mathbf{M}} \frac{\cos \varphi}{\mathbf{V}} \frac{1}{\rho_{\mathbf{v}}}$$ $$\mathbf{H}^{e}_{3-21} = \frac{\mathbf{N}}{\mathbf{M}} \frac{\cos \varphi}{\mathbf{V}} \frac{1}{\rho_{o}}$$ $$\mathbf{H}^{e}_{3-31} = \frac{\mathbf{N}}{\mathbf{M}} \frac{\sin \varphi}{\mathbf{V}} \frac{1}{\rho_{o}}$$ Block II. 2. 5 Compute E₁(t) Input: M, $$C_{N_{\alpha}}$$, C_3 , C_5 , α , ρ , V , $S. \varphi$, N 1. $$E_4(t) = \begin{bmatrix} I^E_4 \\ I^E_4 \end{bmatrix}$$ $i^E_4 = 3x2$ matrices $i = I$, II $$2. IE4 = 0$$ $$_{\text{II}}^{\text{e}}_{4-11} = -\frac{1}{M} (C_2^{\alpha} + 2C_4^{\alpha}) \rho \text{ V}^2 \text{ S}$$ $$\Pi^{e}_{4-12} = 0$$ $$_{\text{II}}^{\text{e}}_{\text{4-21}} = \frac{\cos \varphi}{2M} (C_{N_{\alpha}} + 3C_{3}\alpha^{2} + 5C_{5}\alpha^{4})\rho \text{ V S}$$ $$\Pi^{e}_{4-22} = \frac{-N \sin \varphi}{MV}$$ $$\mathbf{H}^{e}_{4-31} = \frac{\sin \varphi}{2\mathbf{M}} (C_{N_{\alpha}} + 3C_{3}\alpha^{2} + 5C_{5}\alpha^{4})\rho V S$$ $$\mathbf{H}^{\mathbf{e}}_{4-32} = \frac{\mathbf{N} \cos \varphi}{\mathbf{M} \mathbf{V}}$$ 3, 4, 2, 2, 3 Compute Linear Systems Integrands - Block II. 3 Block II. 3.1 Compute State Transition Matrix $\dot{\mathbf{r}}$, h, $\mathbf{c}^{\Phi}(t, t_{p-1})^{S}(1 \times 1)$, $\mathbf{F}_{1}(t)(6 \times 6)$, $\mathbf{F}_{2}(t)(6 \times 6)$, $\mathbf{\Psi}(t, t_{p-1})^{S}(6 \times 6)$, h Input: $c^{\dot{\Phi}}(t, t_{p-1})(1x1), \dot{\Psi}(t, t_{p-1})(6x6)$ Output: 1. $$e^{\frac{1}{2}(t, t_{p-1})^S} = -\frac{|\dot{r}|}{h} e^{\Phi(t, t_{p-1})^S}$$ 2. $$e^{\Phi(t_{p-1}, t_{p-1})^{S}} = I$$ 3. $$\Psi(t, t_{p-1})^{S} = - [F_1(t) + F_2(t)]^{T} \Psi(t, t_{p-1})^{S}$$ 4. $$\Psi(t_{p-1}, t_{p-1})^{S} = I$$ Note that the partitioned matrices ${}_{\rm I}{}^{\rm F}{}_{\rm 2}$ and ${}_{\rm II}{}^{\rm F}{}_{\rm 2}$ (defined in Block II. 2. 2) are composed of zeros and that 6 of the 9 elements of $_{\text{I}}\text{F}$ (defined in $\Pi.\,2.\,1$) are zero. Block II. 3.2 Compute Difference Equation Integrands Input: $E_2(t)(6x2)$, $E_3(t)(6x1)$, $E_4(t)(6x2)$, $Y(t, t_{p-1})^S(6x6)$, $c^{\Phi}(t, t_{p-1})^S(1x1)$ Output: $\dot{B}^{S}(6x2)$, $\dot{C}^{S}(6x1)$, $\dot{\Gamma}^{S}(6x2)$ 1. $$\dot{B}^{S} = \phi^{-1}(t, t_{p-1})^{S} E_{2}(t)$$ 2. $$\dot{C}^{S} = \Phi^{-1}(t, t_{p-1})^{S} E_{3}(t) c^{\Phi}(t, t_{p-1})^{S}$$ 3. $$\dot{\Gamma}^{S} = \Phi^{-1}(t, t_{p-1})^{S} E_{4}(t)$$ Block II. 3.3 Compute Acceleration Related Measurement Integrands $\mathbf{F}_{2}(t)(6x6), \ \Phi(t, t_{p-1})^{S}(6x6), \ \mathbf{E}_{3}(t)(6x1), \ \mathbf{e}^{\Phi(t, t_{p-1})^{S}(1x1)}$ Input: $\mathbf{F}_{2}(t) \Phi(t, t_{p-1})^{S}(6x6), \mathbf{E}_{3}(t)_{C}\Phi(t, t_{p-1})^{S}(6x1)$ Output: 1. $$\mathbf{F}_{2}^{(t)} \Phi(t, t_{p-1})^{s} = \begin{bmatrix} 0 & 0 & 0 \\ [(\mathbf{I}_{II}\mathbf{F}_{2})(\mathbf{I}^{\Phi})^{s} + (\mathbf{I}_{V}\mathbf{F}_{2})(\mathbf{I}_{II}\Phi)^{s} \end{bmatrix} \begin{bmatrix} (\mathbf{I}_{II}\mathbf{F}_{2})(\mathbf{I}^{\Phi}) + (\mathbf{I}_{V}\mathbf{F}_{2})(\mathbf{I}^{\Phi}) \end{bmatrix}$$ 2. $$E_3(t) c^{\Phi}(t, t_{p-1})^S = \begin{bmatrix} 0 \\ II^E_3 \end{bmatrix} c^{\Phi}(t, t_{p-1})^S$$ Notice that the top 3 rows of both of these matrices are empty (i.e., elements equal zero). They need not be computed and should not be sent to the integration routine. | OUTPUT | ${\bf a} {\bf p} {\bf a} {\bf p}$ (6x6)
${\bf 2} {\bf p} {\bf p}$ (6x2)
${\bf 3} {\bf p} {\bf p}$ (6x1)
${\bf y} {\bf p}$ (6x2) | $\frac{3}{\Phi(t_p, t_o)}$ | |----------|---|--| | no | $\begin{array}{cccc} B_{\rm p,p-1}^{\rm S} & (6x2), \\ C_{\rm p,p-1}^{\rm S} & (6x1), \\ \Gamma_{\rm p,p-1}^{\rm S} & (6x2) \\ \Gamma_{\rm p,p-1}^{\rm S} & (1x1) \\ C_{\rm p,p-1} & (1x1) \\ \Phi(t_{\rm p},t_{\rm o})^{\rm S} & (6x6) \end{array}$ | П. 4. | | COMPUTED | $ \frac{\Phi(t_{p}, t_{p-1})^{6}(6x6)}{c^{\Phi}(t_{p}, t_{p-1})^{6}(1x1)} $ $ \int_{p}^{t} \dot{\mathbf{p}} \dot{\mathbf{b}}^{S} d\tau (6x2) $ $ \int_{p-1}^{t} \dot{\mathbf{c}}^{S} d\tau (6x1) $ $ \int_{p-1}^{t} \dot{\mathbf{c}}^{S} d\tau (6x2) $ $ \dot{\mathbf{r}}^{F} $ $ \dot{\mathbf{r}}^{F} $ $ \dot{\mathbf{r}}^{F} $ | Compute Difference Equation Coefficients II. 4. 2 Compute Acceleration Related Measurements Coefficients | | STORED | | Equation | 3.4.2.2.4 System Matrices - Block II.4 Block II. 4.1 Compute Difference Equation Coefficients Input: $$\Phi(t_p, t_{p-1})$$ (6x6), $\int_{t_{p-1}}^{t_p} \dot{B}^S d\tau$ (6x2) $$\int_{t_{p-1}}^{t_{p-1}} \dot{\mathbf{C}}^{s} d\tau (6x1)$$ $$\int_{\substack{t \ p-1}}^{t} \dot{\Gamma}^{s} d\tau (6x2)$$ $$e^{\Phi(t_{p}, t_{p-1})^{S}(1x1)}$$, $\int_{t_{p-1}}^{t_{p}} e^{\Phi^{-1}(\tau, t_{p-1})^{S} d\tau}$ $$B_{p, p-1}^{s}$$ (6x2), $C_{p, p-1}^{s}$ (6x1), $\Gamma_{p, p-1}^{s}$ (6x2), $C_{p, p-1}^{s}$ (1x1) 1. $$B_{p, p-1}^{s} = \Phi(t_{p, t_{p-1}})^{s} \int_{t_{p-1}}^{t_{p}} \dot{B}^{s} d\tau$$ 2. $$C_{p,p-1}^{s} = \Phi(t_{p}, t_{p-1})^{s} \int_{t_{p-1}}^{t_{p}} \dot{C}^{s} d\tau$$ 3. $$\Gamma_{\mathbf{p},\mathbf{p-1}}^{\mathbf{s}} = \Phi(t_{\mathbf{p}},t_{\mathbf{p-1}})^{\mathbf{s}} \int_{t_{\mathbf{p-1}}}^{t_{\mathbf{p}}} \dot{\Gamma}^{\mathbf{s}} d\tau$$ 4. $$c^{\Gamma_{\mathbf{p}, \mathbf{p}-1}^{\mathbf{s}}} = c^{\Phi(t_{\mathbf{p}}, t_{\mathbf{p}-1})^{\mathbf{s}}} \int_{\mathbf{p}-1}^{t_{\mathbf{p}}} c^{\Phi^{-1}(\tau, t_{\mathbf{p}-1})^{\mathbf{s}}} d\tau$$ Block II. 4.2 Compute Acceleration Related Measurement Coefficients Input: $$a \overset{\mathbf{J}}{\overset{\mathbf{J}}{p-1}}^{\mathbf{S}} (6x6), \ \ \overset{\Phi}{\overset{-1}{(t_p, t_{p-1})^{\mathbf{S}}}} (6x6), \ \ c \overset{\Phi}{\overset{-1}{(t_p, t_{p-1})^{\mathbf{S}}}} (1x1), \int_{t_{p-1}}^{t_p} \dot{\mathbf{B}}(t)^{\mathbf{S}} dt \ (6x2)$$ $$\Gamma(t_{p},t_{p-1})^{s}(6x2), \int_{t_{p-1}}^{t_{p}} E_{4}(t) dt (6x2), \int_{t_{p-1}}^{t_{p}} F_{2}(t) \Phi(t,t_{p-1})^{s} \int_{t_{p-1}}^{t} \Gamma(\tau)^{s} d\tau dt (6x2), \int_{t_{p-1}}^{t_{p}} E_{2}(t) dt$$ Output: $$_{a}^{\mathbf{J}_{p}^{s}}$$ (6x6), $_{2}^{\mathbf{J}_{p}^{s}}$ (6x2), $_{3}^{\mathbf{J}_{p}^{s}}$ (6x1), $_{\gamma}^{s}$ (6x2) Note: The top three rows of the following matrices are empty (i.e., the elements are equal to zero). 1. $$a_{p}^{s} = a_{p-1}^{s-1} (t_{p}, t_{p-1})^{s} + \int_{t_{p-1}}^{t} \mathbf{F}_{2}(t) \Phi(t, t_{p-1})^{s} dt \Phi^{-1}(t_{p}, t_{p-1})^{s}$$ 2. $$2J_{p}^{s} = 2J_{p-1}^{s} - 2J_{p-1}^{s} - 2J_{p-1}^{s} + 2J$$ + $$\int_{t_{p-1}}^{t_{p}} \mathbf{F}_{2}(t) \Phi(t, t_{p-1})^{s} \int_{t_{p-1}}^{t} \dot{\mathbf{B}}(\tau)^{s} d\tau dt$$ 4. $$\gamma_{p}^{s} = -a J_{p-1}^{s} \int_{t_{p-1}}^{t_{p}} \dot{\Gamma} dt + \int_{t_{p-1}}^{t_{p}} E_{4}(t) dt$$ $$- \int_{t_{p-1}}^{p} F_{2}(t) \Phi(t, t_{p-1})^{s} dt \int_{t_{p-1}}^{t_{p}} \dot{\Gamma}(t)^{s} dt$$ $$+ \int_{t_{p-1}}^{p} F_{2}(t) \Phi(t, t_{p-1})^{s} \int_{t_{p-1}}^{t} \dot{\Gamma}(\tau)^{s} d\tau dt$$ Block II. 4.3 Compute $\Phi(t_p, t_0)$ Input: $$\Phi(t_p, t_{p-1})^S(6x6), \Phi(t_{p-1}, t_o)^S(6x6)$$ $$\Phi(t_{p}, t_{0})^{S}(6x6)$$ 1. $$\Phi(t_p, t_o)^s = \Phi(t_p, t_{p-1})^s \Phi(t_{p-1}, t_o)^s$$ 3-157 Block II. 5.1 Compute Transformation Matrix Input: A₅ (3x3), \bar{r}_t , \bar{V}_t , \bar{r} , \overline{V} , r, θ , ϕ , V, γ , β Output: A_6 (6x6), A_6^{-1} (6x6) (Note: elements not computed are equal to zero.) 1. $$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix} \triangleq \begin{bmatrix} a_{6-11} & a_{6-12} & a_{6-13} & \cdots & a_{6-16} \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & &
& \\ & & & \\ & & & \\ &$$ Spherical Cartesian 2. $$C_{6} = \frac{\cos^{2}\beta\left(-\sin\phi\dot{X}_{t} - \tan\beta\cos\theta\cos\phi\dot{X}_{t} + \tan\beta\cos\theta\sin\phi\dot{Y}_{t} - \cos\phi\dot{Y}_{t}\right)}{\cos\theta\sin\phi\dot{X}_{t} + \cos\theta\cos\phi\dot{Y}_{t} - \sin\theta\dot{Z}_{t}}$$ 3. $$C_{7} = \frac{\sin \beta \cos \beta \quad (\sin \theta \sin \phi \dot{X}_{t} + \sin \theta \cos \phi \dot{Y}_{t} + \cos \theta \dot{Z}_{t}}{\cos \theta \sin \phi \dot{X}_{t} + \cos \theta \cos \phi \dot{Y}_{t} - \sin \theta \dot{Z}_{t}}$$ 4. $$C_8 = \frac{\cos^2 \beta \quad (\cos \phi - \tan \beta \cos \theta \sin \phi)}{\cos \theta \sin \phi \dot{X}_t + \cos \theta \cos \phi \dot{Y}_t - \sin \theta \dot{Z}_t}$$ 5. $$C_9 = \frac{\cos^2 \beta \left(-\sin \phi - \tan \beta \cos \theta \cos \phi\right)}{\cos \theta \sin \phi \dot{X}_t + \cos \theta \cos \phi \dot{Y}_t - \sin \theta \dot{Z}_t}$$ 6. $$C_{10} = \frac{\cos^2 \beta \sin \theta \tan \beta}{\cos \theta \sin \phi \dot{\mathbf{X}}_t + \cos \theta \cos \phi \dot{\mathbf{Y}}_t - \sin \theta \dot{\mathbf{Z}}_t}$$ $$a_{6-11} = \frac{X}{r} = U_X$$ $$a_{6-12} = \frac{Y}{r} = U_y$$ $$a_{6-13} = \frac{Z}{r} = U_{Z}$$ $$a_{6-21} = \frac{1}{r \sin \theta} (\frac{X}{r} \cos \theta - a_{5-31})$$ $$a_{6-22} = \frac{1}{r \sin \theta} (\frac{Y}{r} \cos \theta - a_{5-32})$$ $$a_{6-23} = \frac{1}{r \sin \theta} (\frac{Z}{r} \cos - a_{5-33})$$ $\mathbf{a_{6-21}} = \frac{1}{r \sin \theta} \left(\frac{\mathbf{X}}{r} \cos \theta - \mathbf{a_{5-31}} \right)$ $\mathbf{a_{6-22}} = \frac{1}{r \sin \theta} \left(\frac{\mathbf{Y}}{r} \cos \theta - \mathbf{a_{5-32}} \right)$ when $\sin \theta < 0.015$ use last values for $\mathbf{a_{6-21}}$, $\mathbf{a_{6-22}}$, $\mathbf{a_{6-33}}$ $\mathbf{a_$ $$a_{6-31} = \frac{\cos^2 \phi}{Y_+} (a_{5-11} - \tan \phi a_{5-21})$$ $$a_{6-32} = \frac{\cos^2 \phi}{Y_t} (a_{5-12} - \tan \phi a_{5-22})$$ $$a_{6-33} = \frac{\cos^2 \phi}{Y_t} (a_{5-13} - \tan \phi a_{5-23})$$ $$a_{6-44} = \frac{\dot{X}}{V}$$ $$a_{6-45} = \frac{\dot{Y}}{V}$$ $$\mathbf{a}_{6-46} = \frac{\dot{\mathbf{Z}}}{\mathbf{V}}$$ $$a_{6-51} = \frac{\dot{X} - V_{\sin \gamma} \frac{X}{r}}{r V \cos \gamma}$$ $$a_{6-52} = \frac{\dot{Y} - V \sin \gamma \frac{Y}{r}}{r V \cos \gamma}$$ $$a_{6-53} = \frac{\dot{Z} - V \sin \gamma \frac{Z}{r}}{r V \cos \gamma}$$ $$a_{6-54} = \frac{X - r \sin \gamma \, \dot{X}}{r \, V \cos \gamma}$$ $$a_{6-55} = \frac{Y - r \sin \gamma \frac{\dot{Y}}{V}}{r V \cos \gamma}$$ $$a_{6-56} = \frac{Z - r \sin \gamma \frac{\dot{Z}}{V}}{r V \cos \gamma}$$ 12. $$a_{6-61} = C_4 a_{6-31} + C_5 a_{6-21}$$ $$a_{6-62} = C_4 a_{6-32} + C_5 a_{6-22}$$ $$a_{6-63} = C_4 a_{6-33} + C_5 a_{6-23}$$ $$a_{6-64} = C_8 a_{5-11} + C_9 a_{5-21} + C_{10} a_{5-31}$$ $$a_{6-65} = C_8 a_{5-12} + C_9 a_{5-22} + C_{10} a_{5-32}$$ $$a_{6-66} = C_8 a_{5-13} + C_9 a_{5-23} + C_{10} a_{5-33}$$ 13. Compute $$A_6^{-1}$$ Note: the upper right 3x3 submatrix consists of zeros. Block II. 5. 2 Transform State Transition Matrix Input: $$\Phi(t_p, t_{p-1})^S(6x6), A_6(t_p)(6x6), \Phi(t_N, t_o)^S(6x6)$$ $$\Phi(t_p, t_{p-1})$$ (6x6), $\Phi(t_0, t_N)$ (6x6) 1. $$\Phi(t_p, t_{p-1}) = A_6^{-1}(t_p) \Phi(t_p, t_{p-1})^S A_6(t_{p-1})$$ 2. When $$t = t_N$$ compute $$\Phi(t_{N}, t_{o}) = A_{6}^{-1} (t_{N}) \Phi(t_{N}, t_{o}) A_{6}(t_{o})$$ 3. $$\Phi(t_0, t_N) = \Phi^{-1}(t_N, t_0)$$ Block II. 5.3 Transform Difference Equation Coefficients Input: $$A_6^{-1}(t_p)$$ (6x6), $B_{p, p-1}^s$ (6x2), $C_{p, p-1}^s$ (6x1), $\Gamma_{p, p-1}^s$ (6x2) $$B_{k, k-1}$$ (6x2), $C_{k, k-1}$ (6x1), $\Gamma_{k, k-1}$ (6x2) 1. $$B_{p, p-1} = A_6^{-1}(t_p) B_{p, p-1}^{s}$$ 2. $$C_{p, p-1} = A_6^{-1}(t_p) C_{p, p-1}^{s}$$ 3. $$\Gamma_{p, p-1} = A_6^{-1}(t_p) \Gamma_{p, p-1}^s$$ Block II. 5. 4 Transform Acceleration Related Measurement Coefficients Input: $$a_p^{S}$$ (6x6), b_p^{S} (6x2), b_p^{S} (6x1), b_p^{S} (6x2), b_p^{S} (6x6) Output: $$a_p^{J_p}$$ (6x6), $a_p^{J_p}$ (6x2), $a_p^{J_p}$ (6x1), $a_p^{J_p}$ (6x2) 1. $$a^{J_p} = A_6^{-1}(t_p) a^{J_p^s} A_6(t_p)$$ 2. $$_{2}\mathbf{J}_{p} = A_{6}^{-1}(t_{p}) _{2}\mathbf{J}_{p}^{s}$$ 3. $$_{3}J_{p} = A_{6}^{-1}(t_{p})_{3}J_{p}^{s}$$ 4. $$\gamma_p = A_6^{-1} (t_p) \gamma_p^s$$ Note: The upper three rows of all four matrices above are zeros and need not be computed and should not be stored. 3.4.3 Guidance Law and IMU Error Matrices 3-165 3. 4. 3. 2 Detailed Flow Charts and Equations Block III. 1.1 Form Weighting Matrices Input: Table W^U, Table W^X Output: W_{c-1}^{U} (2x2), W_{c}^{X} (9x9) The matrices W_{c-1}^U and W_c^X are both symmetric matrices. The elements of these matrices are tabulated functions of fifty time points. The values of the elements in the matrices are used in the time interval $t_{j-1} \le t < t_j$, j = 1, 2, ..., 10. - Form W_{c-1}^U 1) - Form W_c^X using the elements in the table to generate W_c^X (6 x 6) matrix 2) and fill the remainder of the 9 x 9 matrix with zeros. The form of $$W_c^X = \begin{bmatrix} W_c^{1X} & 0 \\ 0 & 0 \end{bmatrix}$$ 69T-E Block III. 1.2.2 Compute Difference Equation Coefficients for Actual Control Interval Input: $$\Phi_{p,p-i}$$ (6 x 6), $\Phi_{p,p-i}$ (1 x 1), $\Phi_{p-i,p-i-1}$ (6 x 2), $\Phi_{p-i,p-i-1}$ (6 x 1), Output: $$B_{c,c-1}$$ (6 x 2), $C_{c,c-1}$ (6 x 1), $\Gamma_{c,c-1}$ (6 x 2), $\Gamma_{c,c-1}$ (1 x 1) 1) $$B_{c,c-1} = \sum_{i=0}^{n''-1} \sum_{p,p-i}^{B} B_{p-i,p-i-1}$$ 2) $$C_{c,c-1} = \sum_{i=0}^{n!} \Phi_{p,p-i} C_{p-i,p-i-1}$$ 3) $$\Gamma_{\mathbf{c},\mathbf{c}-1} = \sum_{i=0}^{n''-1} \Phi_{p,p-i} \Gamma_{p-i,p-i-1}$$ 4) $$\Gamma_{\mathbf{c},\mathbf{c}-1} = \sum_{i=0}^{n''-1} \left[c^{\Phi}_{p,p-i} \right] \left[\Gamma_{p-i,p-i-1} \right]$$ where $$i = 0, 1, 2, ..., n^{!!}-1$$ Block III. 1.3 Augment State Transition Matrix Input: $$\Phi_{c+1,c}$$ (6 x 6) $\Phi_{c+1,c}$ (6 x 2) $\Phi_{c+1,c}$ (6 x 1) $\Phi_{c+1,c}$ (1 x 1) $\Phi_{c+1,c}$ (1 x 1) $\Phi_{c+1,c}$ (2 x 6), $\Phi_{c+1,c}$ (2 x 1), $\Phi_{c+1,c}$ (1 x 2), $\Phi_{c+1,c}$ (1 x 2) Output: a^{Φ} (9 x 9) $$\mathbf{a}^{\Phi}_{\mathbf{c}+1,\mathbf{c}} = \begin{bmatrix} \Phi_{\mathbf{c}+1,\mathbf{c}} & B_{\mathbf{c}+1,\mathbf{c}} & C_{\mathbf{c}+1,\mathbf{c}} \\ 0_1 & I & 0_2 \\ 0_3 & 0_4 & \mathbf{c}^{\Phi}_{\mathbf{c}+1,\mathbf{c}} \end{bmatrix}$$ Block III. 1.4 Computed Extrapolated Control Cost Matrix Input: $$a^{\Phi}_{c+1,c}(9x9), \pi_{c+1}(9x9), W_{c}^{X}(9x9)$$ Output: $$\pi_{\mathbf{C}}^{\mathbf{I}}$$ (9x9) The following matrix multiplication is performed 1) $$\pi_{\mathbf{c}}^{t} = \begin{bmatrix} \mathbf{a}^{\mathsf{T}} \\ \mathbf{a}^{\mathsf{C}+1}, \mathbf{c} \end{bmatrix} \begin{bmatrix} \pi_{\mathbf{c}+1} \end{bmatrix} \begin{bmatrix} \mathbf{a}^{\mathsf{D}} \\ \mathbf{a}^{\mathsf{C}+1}, \mathbf{c} \end{bmatrix} + \begin{bmatrix} \mathbf{W}_{\mathbf{c}}^{\mathsf{X}} \end{bmatrix}$$ Equation 1 is rewritten below to indicate the fact that $a^{\Phi}_{c+1,c}$ has four zero submatrices which may be pertinent to the method used to code the equation. The π matrix may be partitioned as follows. 2) $$\pi_{\mathbf{c}+1} \stackrel{\triangle}{=} \begin{bmatrix} 1^{\pi} & 2^{\pi} & 3^{\pi} \\ 4^{\pi} & 5^{\pi} & 6^{\pi} \\ 7^{\pi} & 8^{\pi} & 9^{\pi} \end{bmatrix}$$ $$\mathbf{3)} \quad \pi_{\mathbf{c}}^{\mathsf{I}} \quad = \begin{bmatrix} \boldsymbol{\Phi}^{\mathsf{T}} & \boldsymbol{0}_{1}^{\mathsf{T}} & \boldsymbol{0}_{3}^{\mathsf{T}} \\ \boldsymbol{B}^{\mathsf{T}} & \mathbf{I} & \boldsymbol{0}_{4}^{\mathsf{T}} \\ \boldsymbol{c}^{\mathsf{T}} & \boldsymbol{0}_{2}^{\mathsf{T}} & \boldsymbol{c}^{\boldsymbol{\Phi}} \end{bmatrix} \begin{bmatrix} \mathbf{1}^{\boldsymbol{\pi}} & \mathbf{2}^{\boldsymbol{\pi}} & \mathbf{3}^{\boldsymbol{\pi}} \\ \boldsymbol{4}^{\boldsymbol{\pi}} & \mathbf{5}^{\boldsymbol{\pi}} & \boldsymbol{6}^{\boldsymbol{\pi}} \\ \boldsymbol{7}^{\boldsymbol{\pi}} & \mathbf{8}^{\boldsymbol{\pi}} & \boldsymbol{9}^{\boldsymbol{\pi}} \end{bmatrix} \begin{bmatrix} \boldsymbol{\Phi} & \mathbf{B} & \mathbf{C} \\ \boldsymbol{0}_{1} & \mathbf{I} & \boldsymbol{0}_{2} \\
\boldsymbol{0}_{3} & \boldsymbol{0}_{4} & \boldsymbol{c}^{\boldsymbol{\Phi}} \end{bmatrix} + \begin{bmatrix} \mathbf{w}_{\mathbf{C}}^{\mathsf{X}} \end{bmatrix}$$ The dimensions of the submatrices are defined below. Block III. 1.5 Compute Control Gain Matrix Input: $$\Gamma_{c,c-1}$$ (6 x 2), π_{c-1}^{1} (9 x 9), W_{c-1}^{U} (2 x 2) Output: $\Lambda_{\mathbf{c}}$ (2 x 9) 1) $$\Gamma_{a^{c}, c-1} = \begin{bmatrix} \Gamma_{c, c-1} \\ \\ 1^{0} \end{bmatrix}$$; Dim $[1^{0}] = (3 \times 2)$ 2) $$\Lambda_{c} = \{ [a^{\Gamma_{c,c-1}}^{T}][\pi_{c}^{t}] [a^{\Gamma_{c,c-1}}] + W_{c-1}^{U} \}^{-1} [a^{\Gamma_{c,c-1}}][\pi_{c}^{t}] \}$$ Block III. 1.6 Compute Control Gain Matrix Input: $$\pi_c^i$$ (9 x 9), $\Gamma_{c,c-1}^{(9 \times 2), \Lambda}$ (2 x 9) Output: $$\pi_c$$ (9 x 9) 1) $$\pi_{\mathbf{c}} = [\pi_{\mathbf{c}}^{\dagger}] - [\pi_{\mathbf{c}}^{\dagger}] [\pi_{\mathbf{c}}^{\Gamma}, \mathbf{c}] [\Lambda_{\mathbf{c}}]$$ 3.4.3.2.2 Compute Velocity Errors Due to IMU - Block III.2 ### AC ELECTRONICS DIVISION Block III. 2.1 Compute Body Axes Input: $$C_0$$ (3x3), $\alpha_1, \alpha_2. \alpha_3$ Output: C (3x3) 1. $$\begin{bmatrix} \mathbf{C'} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha_3 & \sin \alpha_3 \\ 0 & -\sin \alpha_3 & \cos \alpha_3 \end{bmatrix} \begin{bmatrix} \cos \alpha_2 & 1 & -\sin \alpha_2 \\ 0 & 1 & 0 \\ \sin \alpha_2 & 0 & \cos \alpha_2 \end{bmatrix} \begin{bmatrix} \cos \alpha_1 & \sin \alpha_1 & 0 \\ -\sin \alpha_1 & \cos \alpha_1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$ 2. $$[C] = [C][C_0]$$ Block III. 2.2 Compute Acceleration Errors due to Gyros Input: M (3 x 3), $$a_x$$, a_y , a_z , C (3 x 3), t, $\int_{t_0}^{t} a_1$, $\int_{t_0}^{t} a_2$, $\int_{t_0}^{t} a_3$, K_1' , K_2' , K_3' Output: G_{i1} (3 x 3), a_i $$i = 1, 2, 3$$ 1) $$\frac{f}{a} \stackrel{\triangle}{=} \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}$$ $$2) \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = M C \underline{f}$$ 3) M (3 x 3) $$\stackrel{\triangle}{=}$$ $\begin{bmatrix} m_1 & (1 \times 3) \\ m_2 & (1 \times 3) \\ m_3 & (1 \times 3) \end{bmatrix}$ 4) $$\mathbf{M}_{1} \stackrel{\Delta}{=} \begin{bmatrix} \mathbf{m}_{1} \\ \mathbf{m}_{2} \\ \mathbf{m}_{3} \end{bmatrix}$$; $\mathbf{M}_{2} \stackrel{\Delta}{=} \begin{bmatrix} \mathbf{m}_{2} \\ \mathbf{m}_{3} \\ \mathbf{m}_{1} \end{bmatrix}$; $\mathbf{M}_{3} \stackrel{\Delta}{=} \begin{bmatrix} \mathbf{m}_{3} \\ \mathbf{m}_{1} \\ \mathbf{m}_{2} \end{bmatrix}$ 5) $$G_{i1} = \begin{bmatrix} 0 & -a_{z} & a_{y} \\ a_{z} & 0 & -a_{x} \\ -a_{y} & a_{x} & 0 \end{bmatrix} \begin{pmatrix} C_{i}^{T} M_{i}^{T} \begin{bmatrix} K_{1} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} + \int_{t_{0}}^{t} C^{T} M_{i}^{T} \begin{bmatrix} 0 & K_{2} & K_{3} a_{i} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} dt$$ Block III. 2.3 Compute Acceleration Errors due to Accelerometers Input: $$C^{T}$$ (3 x 3), M_{i} (3 x 3), a_{i} , K_{4}^{i} , K_{5}^{i} $i = 1, 2, 3$ Output: $$G_{i2}$$ (3 x 2) $i = 1, 2, 3$ 1) $$G_{i2} = C^{T} M_{i} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \begin{bmatrix} 1 & a_{i} \end{bmatrix} \begin{bmatrix} K_{4}^{t} & 0 \\ 0 & K_{5}^{t} \end{bmatrix}$$ $$i = 1, 2, 3$$ Block III. 2.4 Integrate Input: $$\dot{C}$$ (3 x 3), G_{i1} (3 x 3), G_{i2} (3 x 2), a_i , $i = (1, 2, 3)$, δt_{IM} , ϵ_I Output: $\int_{t}^{t} G_{i1} d\tau$ (3 x 3), $\int_{t}^{t} G_{i2} d\tau$ (3 x 2) $\int_{t}^{t} a_i d\tau$ (3 x 1) ($i = 1, 2, 3$) The integration routine used in this section is the same Runge-Kutta routine which is used in the nominal and actual trajectory blocks. The integration step size is the minimum of the input value, δt_{IM} , and the interval between nominal control times. A linear interpolation of data at t_G time points is made to obtain data between these time points when required as input to the integration routine. Block III.2.5 Store $\int_{t_0}^{t_p} G dt$ Matrix Input: $$\int_{t_{0}}^{t_{p}} G_{i1} d\tau$$ (3 x 3), $\int_{t_{0}}^{t_{p}} G_{i2} d\tau$ (3 x 2) $i = 1, 2, 3$ Output: $$\int_{t_0}^{t_p} G dt$$ (3 x 15) The nominal observation times, t_p , are defined by the tape generated in Blocks I and II containing the input to Block III. 2. At each of these times $\int_{t_0}^{t_p} F G dt$ is formed as indicated below and stored on tape for use if needed in the sensor block. 3.4.4 Actual Trajectory 3.4.4.1 Level II Flow Chart - ACTUAL Trajectory 3.4.4.2 Detailed Flow Charts and Equations 3.4.4.2.1 Control - Block IV.1 3.4.4.2.2 Dynamics - Block IV. 2 Block IV. 2.2 Compute Aerodynamic Forces INPUT: $$\underline{r}$$, \underline{V} , ρ_0 , β , R, S, $C_{\underline{D0}}$, C_2 , C_4 , $C_{\underline{N\alpha}}$, C_3 , C_5 , α , φ_i $$\underline{\underline{U}}_{v}$$, $\underline{\underline{U}}_{r}$, $\underline{\underline{U}}_{po}$, $\underline{\underline{D}}$, $\underline{\underline{N}}$, $\dot{\underline{r}}$ $$V = +\sqrt{\dot{X}^2 + \dot{Y}^2 + \dot{Z}^2}$$ 2. $$\underline{\underline{U}}_{\mathbf{v}} = \frac{\underline{V}}{\underline{V}}$$ 3. $$r = +\sqrt{X^2 + Y^2 + Z^2}$$ $$\frac{\mathbf{U}}{\mathbf{r}} = \frac{\mathbf{r}}{\mathbf{r}}$$ $$\gamma = \sin^{-1} \left[\underline{\mathbf{U}}_{\mathbf{r}} \cdot \underline{\mathbf{U}}_{\mathbf{v}} \right]$$ $$\dot{\mathbf{r}} = \mathbf{V} \sin \gamma$$ $$\underline{\underline{U}} = \frac{\underline{\underline{U}} - \underline{\underline{U}} \sin \gamma}{\cos \gamma}$$ $$\underline{\underline{U}}_{D} = \underline{\underline{U}}_{U} \times \underline{\underline{U}}_{V}$$ $$\rho = (\rho_0 + \delta \rho_0) e^{-\beta'(\mathbf{r} - \mathbf{R})}$$ $$C_D = C_{Do} + C_2 \alpha^2 + C_4 \alpha^4$$ $$C_{N} = C_{N\alpha} + C_{3}\alpha^{3} + C_{5}\alpha^{5}$$ $$\underline{\mathbf{D}} = -\mathbf{C}_{\mathbf{D}} \rho \frac{\mathbf{v}^2 \mathbf{S}}{2} \underline{\mathbf{U}}_{\mathbf{v}}$$ $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \rho \frac{\mathbf{V}^2 \mathbf{S}}{2} \left[\cos \varphi_{\mathbf{i}} \, \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi_{\mathbf{i}} \, \underline{\mathbf{U}}_{\mathbf{p}} \right]$$ Block IV. 2.3 Compute Acceleration INPUT: $$a_{x}$$, a_{y} , a_{z} , \ddot{x} , \ddot{y} , \ddot{z} , \underline{a} , \underline{f} $$a_{X} = (D_{X} + N_{X})/M$$ $$a_{y} = (D_{y} + N_{y})/M$$ $$a_z = (D_z + N_z)/M$$ 4. $$g = g_0 \left(\frac{R}{r}\right)^2$$ $$\ddot{X} = a_x - g \frac{X}{r}$$ $$\ddot{Y} = a_y - g \frac{Y}{r}$$ $$\ddot{Z} = a_z - g \frac{Z}{r}$$ $$\underline{\mathbf{a}} \stackrel{\Delta}{=} \ddot{\mathbf{X}}_{\underline{\mathbf{i}}} + \ddot{\mathbf{Y}}_{\underline{\mathbf{j}}} + \ddot{\mathbf{Z}}_{\underline{\mathbf{k}}}$$ $$\underline{\mathbf{f}} \stackrel{\Delta}{=} \mathbf{a}_{\mathbf{x}} \underline{\mathbf{i}} + \mathbf{a}_{\mathbf{y}} \underline{\mathbf{j}} + \mathbf{a}_{\mathbf{z}} \underline{\mathbf{k}}$$ 3.4.4.2.3 Evaluation - Block IV. 3 Block IV. 3.1 Compute Evaluation Equations (Set 1) INPUT: $$\mathbf{C}_{\mathbf{H}}$$, $\mathbf{R}_{\mathbf{N}}$, ρ , $\rho_{\mathbf{0}}$, \mathbf{g} , $\mathbf{g}_{\mathbf{e}}$, $\mathbf{C}_{\mathbf{e}\mathbf{1}}$, $\mathbf{C}_{\mathbf{e}\mathbf{2}}$, $\mathbf{q}_{\mathbf{1}}$, $\mathbf{q}_{\mathbf{2}}$, $\mathbf{k}_{\mathbf{H}}$, $\mathbf{p}_{\mathbf{H}}$, \mathbf{V} , \mathbf{r} , $\mathbf{E}_{\mathbf{i}}$ 1. $$q_{c} = \frac{C_{H}}{\sqrt{R_{N}}} \left(\frac{\rho}{\rho_{o}}\right)^{n} \left(\frac{V}{\sqrt{g r}}\right)^{m}$$ 2. If $$\frac{V}{\sqrt{g r}}$$ < 1.73: $q_1 \rightarrow q$; $C_{e1} \rightarrow C_e$ If $$\frac{V}{\sqrt{g \ r}} \ge 1.73$$: $q_2 \rightarrow q$; $C_{e2} \rightarrow C_e$ 3. $$q_r = k_H R_N \left(\frac{\rho}{\rho_0}\right)^p H C_e V^q$$ 4. $$q_s = q_c + q_r$$ 5. $$a' = \frac{\sqrt{a^2 + a^2 + a^2}}{g_e}$$ 6. $$\tau^{\dagger} = E_0 + E_1(a^{\dagger}) + E_2(a^{\dagger})^2 + E_3(a^{\dagger})^3 + E_4(a^{\dagger})^4$$ 7. $$\dot{\mathbf{E}}_{\mathbf{n}}^{\dagger} = \frac{1}{\tau^{\dagger}}$$ 8. Is $$\dot{E}_n^{\dagger} \le 0.0008$$? a. Yes: $$\dot{E}_n = 0$$ b. No: $$\dot{\mathbf{E}}_{\mathbf{n}} = \dot{\mathbf{E}}_{\mathbf{n}}^{\dagger}$$ Block IV. 3.2 Compute Evaluation Equations (Set 2) INPUT: $$X$$, Y , Z , \dot{X} , \dot{Y} , \dot{Z} , f , r , g_e , R , A_5 $$\theta$$, ϕ , β , a', h $$\underline{\mathbf{r}}_{t} = \mathbf{A}_{5} \underline{\mathbf{r}}$$ $$\underline{\mathbf{V}} = \mathbf{A}_{5} \underline{\mathbf{V}}$$ 2. $$\underline{V}_t = A_5 \underline{V}$$ 3. $\theta = \cos^{-1} \left[\frac{Z_t}{r} \right]$ $$. \quad \text{If } \mathbf{Y}_{\downarrow} \geq \mathbf{0}$$ then $$0 \le \theta \le \pi$$ b. If $$Y_t < 0$$ then $$\pi < \theta < 2\pi$$ a. If $$Y_t \ge 0$$ then $0 \le \theta \le \pi$ b. If $Y_t < 0$ then $\pi < \theta < 2\pi$ $$\phi' = \tan^{-1} \left[\frac{X_t}{Y_t} \right] \qquad -\pi < \phi \le \pi$$ a. If $\frac{\sqrt{X_t^2 + Y_t^2}}{r} < 0.015$ then $\phi_i = \phi_{i-1}$ a. If $$\frac{\sqrt{A_t} + 1_t}{r} < 0.01$$ then $$\phi_i = \phi_{i-1}$$ b. If $$\frac{\sqrt{X_t^2 + Y_t^2}}{r} \ge 0.015$$ then $\phi_i = \phi_i'$ then $$\phi_i = \phi^i$$, $$\beta = \tan^{-1} \left[\frac{\cos \phi \, \dot{\mathbf{X}}_t - \sin \phi \, \dot{\mathbf{Y}}_t}{\cos \theta \sin \phi \, \dot{\mathbf{X}}_t + \cos \theta \cos \phi \, \dot{\mathbf{Y}}_t - \sin \theta \, \dot{\mathbf{Z}}_t} \right] - \pi < \beta < \pi$$ $$-\pi < \beta < \pi$$ $$a^{\dagger} = \frac{f}{g_{e}}$$ $$h = (r - R)$$ 3.4.4.2.4 Compute NEXTT - Block IV.4 ### AC ELECTRONICS DIVISION 3.4.4.2.5 Integrate - Block IV.5 Input: $$\ddot{x}$$, \ddot{y} , \ddot{z} , \dot{x} , \dot{y} , \dot{z} , q_s , \dot{E}_n , $\frac{f}{t}$ Output: $$X, Y, Z, \dot{X}, \dot{Y}, \dot{Z}, Q_{H}, E_{n}, \int_{t_{o}}^{t} dt$$ The integration routine uses the same fixed step size as that used in the nominal trajectory block and the integration routine is the same. 3.4.4.2.6 Attitude - Block IV.6 INPUT:
$$\varphi,~\alpha,~\underline{\underline{U}}_{\boldsymbol{V}},~\underline{\underline{U}}_{\boldsymbol{p}},~\underline{\underline{U}}_{\boldsymbol{u}},~\underline{\underline{P}}_{\boldsymbol{Io}},~\underline{\underline{Y}}_{\boldsymbol{Ao}},~\underline{\underline{R}}_{\boldsymbol{Oo}},~t_i,~t_{i-1}$$ **OUTPUT:** $$\alpha_1$$, α_2 , α_3 , ω_{PI} , ω_{YA} , ω_{RO} $$\begin{bmatrix} \underline{P}_{\mathbf{I}} \\ \underline{Y}_{\mathbf{A}} \\ \underline{R}_{\mathbf{O}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} 0 & \cos \alpha & \sin \alpha \\ 0 & -\sin \alpha & \cos \alpha \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} \underline{U}_{\mathbf{V}} \\ \underline{U}_{\mathbf{P}} \\ \underline{U}_{\mathbf{U}} \end{bmatrix}$$ $$\alpha_1 = \tan^{-1} \left[\frac{\underline{P}_I \cdot \underline{Y}_{Ao}}{\underline{P}_I \cdot \underline{P}_{Io}} \right]$$ $$-\pi < \alpha_1 \le \pi$$ $$\alpha_2 = \sin^{-1} \left[\underline{P}_{I} \cdot \underline{R}_{O_0} \right]$$ $$-\frac{\pi}{2} \le \alpha_2 \le \frac{\pi}{2}$$ $$\alpha_3 = \tan^{-1} \left[\frac{\underline{Y}_A \cdot \underline{R}_{Oo}}{\underline{R}_O \cdot \underline{R}_{Oo}} \right]$$ $$\dot{\alpha}_1 = \frac{\alpha_{1i} - \alpha_{1(i-1)}}{t_i - t_{i-1}}$$ $$\dot{\alpha}_2 = \frac{\alpha_{2i} - \alpha_{2(i-1)}}{t_i - t_{i-1}}$$ $\dot{\alpha}_3 = \frac{\alpha_{3i} - \alpha_{3(i-1)}}{t_i - t_{i-1}}$ $$\dot{\alpha}_1 = \dot{\alpha}_2 = \dot{\alpha}_3 = 0 \qquad \text{at } t = t_0$$ at $$t = t_0$$ $$\omega_{\mathrm{RO}} = \cos \alpha_2 \cos \alpha_3 (\dot{\alpha}_1) - \sin \alpha_3 (\dot{\alpha}_2)$$ $$\omega_{\mathbf{Y}\mathbf{A}} = \cos \alpha_2 \sin \alpha_3 (\dot{\alpha}_1) + \cos \alpha_3 (\dot{\alpha}_2)$$ $$\omega_{\text{PI}} = -\sin \alpha_2(\dot{\alpha}_1) + \dot{\alpha}_3$$ 3.4.4.2.7 Compute $\delta \rho_0$ - Block IV.7 Input: $$k_0, k_1, k_2, k_3, h(t_{p-1}), h_0, c^{\Phi}(t_p, t_{p-1}), \delta \rho_0 (t_{p-1}), c^{\Gamma}_{p, p-1}$$ Output: $\delta \rho_{\mathbf{0}}(\mathbf{t_p})$ 1. $$2^{Q_{p-1}} = |h(t_{p-1})| (k_0 + [k_1 + k_2 h(t_{p-1})]e^{-k_3} [h(t_{p-1}) - h_0]$$ - Using the noise generator and $_2Q_{p-1}$ as the variance, generate a gaussian random number with zero mean $w_0(t_{p-1})$. - 3. $\delta \rho_{o}(t_{p}) = e^{\Phi(t_{p}, t_{p-1})} \delta \rho_{o}(t_{p-1}) + e^{\Gamma_{p, p-1}} w_{\rho}(t_{p-1})$ This value of $\delta\rho_{0}$ is used with ρ_{0} until a new value is computed. At $t = t_0$, $\delta \rho_0$ is computed in the initialization blocks. 3.4.4.2.8 Trajectory Constraint - Block IV.8 # Block IV. 8.1 Calculate Apocenter, Pericenter Distances Input: $$g_0$$, R, r, V, γ Output: 1. $$\mu = g_0 R^2$$ 2. $$p = \frac{(r \ V \cos \gamma)^2}{\mu}$$ 3. $$a_e = \frac{r\mu}{2\mu - r V^2}$$ 4. $$e = +\sqrt{1 - \frac{p}{a_e}}$$ $\lim_{e} to \le 1$ $$\lim_{e \to 0} \frac{p}{a_e} \quad \text{to } \le 1$$ 5. Is $$a_e < 0$$? a. Yes: $$r_a = 10^{20}$$ b. No: $$r_a = a(1 + e)$$ 6. $$r_{p} = a_{e}(1 - e)$$ Block IV. 8.2 Calculate Apocenter Position and Velocity Input: Output: $$\underline{\mathbf{r}}_{\mathbf{a}}, \ \underline{\mathbf{V}}_{\mathbf{a}}$$ $$\underline{\mathbf{P}} = \frac{1}{\mu e} \left[(\mathbf{V}^2 - \frac{\mu}{\mathbf{r}}) \, \underline{\mathbf{r}} - (\mathbf{r} \, \dot{\mathbf{r}}) \, \underline{\mathbf{V}} \right]$$ $$\underline{\mathbf{r}}_{\mathbf{a}} = -\mathbf{r}_{\mathbf{a}} \underline{\mathbf{P}}$$ $$V_a = + \sqrt{\mu(\frac{2}{r_a} - \frac{1}{a_e})}$$ $$\underline{V}_a = V_a \underline{P} \times \underline{U}_p$$ 3.4.4.2.9 Extend Linear System Matrix Interval - Block IV. 9 Input: $$\Phi_{p, p-1}^{(6x6)}$$, $e^{\Phi_{p, p-1}^{(1x1)}}$, $e^{\Phi_{p, p-1}^{(1x1)}}$, $e^{\Phi_{p, p-1}^{(6x2)}}$ p-1}$ $$e^{\Gamma}_{p, p-1}(1x1), \ \underline{u}_{k-1}, \ \underline{\sigma}_{k-1}(3x1)$$ Output: $$\Phi_{p,k-1}(6x6)$$, $e^{\Phi_{p,k-1}(1x1)}$, $B_{p,k-1}(6x2)$, $C_{p,k-1}(6x1)$, $\Gamma_{p,k-1}(6x2)$, $$\frac{\sigma}{p}$$ (3x1) 1. $$B_{p, k-1} = B_{p, p-1} + \Phi_{p, p-1} B_{p-1, k-1}$$ 2. $$C_{p, k-1} = C_{p, p-1} + \Phi_{p, p-1} C_{p-1, k-1}$$ 3. $$\Gamma_{p, k-1} = \Gamma_{p, p-1} + \Phi_{p, p-1} \Gamma_{p-1, k-1}$$ 4. $$c^{\Gamma}_{p, k-1} = c^{\Gamma}_{p, p-1} + \Phi_{p, p-1} c^{\Gamma}_{p-1, k-1}$$ 5. $$\underline{\sigma}_{p} = \underline{\sigma}_{p-1} + \gamma_{p} \, \underline{\hat{\mathbf{u}}}_{k-1}$$ This block is entered when $t=t_p$ only. Some of the t_p points are t_k points in which case the output consists of B_k , k-1, C_k , k-1, C_k , k-1, C_k , k-1, and $\underline{\sigma}_k$. On the iteration following a t_k timepoint, $t_k \to t_{k-1}$ and $t=t_p=t_{k-1}+\Delta t_p$. At this time $t_{p-1}=t_{k-1}$ and B_{p-1} , $k-1=B_{k-1}$, k-1=0. The comments made concerning B pertain to the C, Γ , and Γ also. 6. $$\Phi_{p,k-1} = \Phi_{p,p-1} \Phi_{p-1,k-1}$$ 7. $$e^{\Phi}_{p,k-1} = e^{\Phi}_{p,p-1} e^{\Phi}_{p-1,k-1}$$ When $t_p = t_k$, $\Phi_{p,k-1} \stackrel{\triangle}{=} \Phi_{k,k-1}$ and $e^{\Phi_{p,k-1}} \stackrel{\triangle}{=} e^{\Phi_{k,k-1}}$. At the next entry, i.e., the next t_p time point, $\Phi_{p-1,k-1} \stackrel{\triangle}{=} I$ and $e^{\Phi_{p-1,k-1}} \stackrel{\triangle}{=} I$. 3.4.5 Electromagnetic Sensors 3.4.5.1 Level II Flow Chart - Electromagnetic Sensors 3.4.5.2 Detailed Flow Charts and Equations 3. 4. 5. 2. 1 Initialize Observations - Block Va. ## V. 1 Basic Ground Tracking Information Range and range rate vector equations Nominal $$i^{\rho_{k}^{*}} = \underline{R}_{k}^{*} - i\underline{r}_{Tk}$$ $$\frac{\dot{\rho}_{\mathbf{k}}^{*}}{\mathbf{i}\underline{\rho}_{\mathbf{k}}^{*}} = \underline{\dot{\mathbf{R}}}_{\mathbf{k}}^{*} - \underline{\mathbf{i}}\underline{\dot{\mathbf{r}}}_{\mathbf{T}\mathbf{k}}$$ Actual $$i^{\rho}_{k} = \underline{R}_{k} - i^{\underline{r}}_{Tk}$$ $$_{i}\underline{\dot{\rho}}_{k} = \underline{\dot{\mathbf{R}}}_{k} - _{i}\underline{\dot{\mathbf{r}}}_{Tk}$$ \underline{R}_k^* , $\underline{\dot{R}}_k^*$, \underline{R}_k , $\underline{\dot{R}}_k$ are the nominal and actual position and velocity, i.e., $$\underline{R}_{k} \stackrel{\text{Df}}{=} [X_{1k}, X_{2k}, X_{3k}]^{T} = [X_{k}, Y_{k}, Z_{k}]^{T}$$ $$\frac{\dot{\mathbf{R}}_{k}}{\mathbf{R}_{k}} = [\mathbf{X}_{4k}, \mathbf{X}_{5k}, \mathbf{X}_{6k}]^{T} = [\dot{\mathbf{X}}_{k}, \dot{\mathbf{Y}}_{k}, \dot{\mathbf{Z}}_{k}]^{T}$$ $$i \stackrel{\mathbf{r}}{\mathbf{T}} = \begin{bmatrix} i & \mathbf{X}_{\mathbf{T}k} \\ i & \mathbf{Y}_{\mathbf{T}k} \\ i & \mathbf{Z}_{\mathbf{T}k} \end{bmatrix} = \begin{bmatrix} i & \mathbf{r}_{\mathbf{T}} & \cos \varphi_{i} & \cos (i\theta + \omega t_{k}) \\ i & \mathbf{r}_{\mathbf{T}} & \cos \varphi_{i} & \sin (i\theta + \omega t_{k}) \\ i & \mathbf{r}_{\mathbf{T}} & \sin \varphi_{i} \end{bmatrix} \qquad i = 1, 2, 3$$ $$\frac{\mathbf{r}}{\mathbf{i} \mathbf{T}} = \begin{bmatrix} -\omega_{\mathbf{i}} \mathbf{Y}_{\mathbf{T}\mathbf{k}} \\ \omega_{\mathbf{i}} \mathbf{X}_{\mathbf{T}\mathbf{k}} \\ 0 \end{bmatrix}$$ The equations which follow are identical in the nominal and actual trajectory. The nominal values will be designated by the superscript*. Define inertial probe (w.r.t. tracker) positions $$\underline{\rho} = \begin{bmatrix} \mathbf{X} \\ \mathbf{i}^T \\ \mathbf{Y} \\ \mathbf{i}^T \\ \mathbf{p} \\ \mathbf{i}^T \\ \mathbf{p} \end{bmatrix}$$ Then the range and range rate from the trackers are $$i^{\rho} = [i^{2}_{p} + i^{2}_{p} + i^{2}_{p}]^{1/2}$$ $$\dot{\rho} = \frac{i^{\rho} \cdot \dot{\rho}}{i^{\rho}}$$ Elevation and azimuth angle of probe w.r.t. tracker $$i^{\psi} = \sin^{-1} \left[\frac{i^{T} T i^{\varrho}}{i^{T} T i^{\varrho}} \right] -90^{\circ} \le i^{\psi} \le 90^{\circ}$$ $$i^{\eta} = \begin{cases} \cos^{-1} \left[\frac{i^{-x_i^{\dagger \dagger}}}{i^{\rho} \cos i^{\psi}} \right] \\ \sin^{-1} \left[\frac{i^{y_p^{\dagger \dagger}}}{i^{\rho} \cos i^{\psi}} \right] \end{cases} \quad 0 \leq i^{\eta} \leq 360^{\circ}$$ where $$\begin{bmatrix} i^{X_{p}^{11}} \\ i^{Y_{p}^{11}} \end{bmatrix} = \begin{bmatrix} \sin_{i}\varphi \cos(i^{\theta} + \omega t_{k}) & \sin_{i}\varphi \sin(i^{\theta} + \omega t_{k}) & -\cos_{i}\varphi \\ -\sin_{i}\varphi \cos(i^{\theta} + \omega t_{k}) & \cos_{i}\varphi + \omega t_{k} \end{bmatrix} \begin{bmatrix} i^{X} \\ i^{Y} \\ i^{Z} \\ i^{Z} \end{bmatrix}$$ AC ELECTRONICS DIVISION $$\underbrace{\underline{\mathbf{Y}}^{*}}_{i} \underbrace{\underline{\mathbf{D}}_{i}^{\rho^{*}}}_{i} \underbrace{\mathbf{D}}_{i}^{\rho^{*}} \underbrace{\mathbf{D}}_{i}^{\rho^{*$$ Observation Matrices and Instrument Covariances - Block V. 2 3.4.5.2.3 ### V. 2.1 Instrument Covariance $$\mathbf{i}^{\mathbf{R}} = \mathbf{i}^{\mathbf{C}}_{\mathbf{j}} \begin{bmatrix} \sigma_{\mathbf{i}\rho}^{2} & \sigma_{\mathbf{i}\rho\mathbf{i}\rho} & \sigma_{\mathbf{i}\rho\mathbf{i}\psi} & \sigma_{\mathbf{i}\rho\mathbf{i}\eta} \\ & \sigma_{\mathbf{i}\rho}^{2} & \sigma_{\mathbf{i}\rho\mathbf{i}\psi} & \sigma_{\mathbf{i}\rho\mathbf{i}\eta} \\ & & \sigma_{\mathbf{i}\psi}^{2} & \sigma_{\mathbf{i}\psi\mathbf{i}\eta} \\ & & & & & \\ \mathbf{Symmetric} & & & & & \\ & & & & & \\ \end{bmatrix}$$ Where C_{ij} 's are obtained from table look up. Test $$_{i}\rho \geq \rho_{\max}^{1}$$ if yes set $\sigma_{i\rho}^{2}$ = 10^{6} if no, compute $$\sigma_{i\rho}^2 = b_0 + b_1 b_1^2 + b_2^2 + b_2^4$$ $$\sigma_{i\dot{\rho}}^{2} = {}_{i}a_{0} + {}_{i}a_{1} (1 + {}_{i}b_{i}\dot{\rho})^{2} {}_{i}\rho + {}_{i}a_{2} (1 + {}_{i}b_{i}\dot{\rho})^{2} {}_{i}\rho^{2} + {}_{i}a_{3} (1 + {}_{i}b_{i}\dot{\rho})^{4}$$ $_{i}^{\rho}$ and $_{i}^{\dot{\rho}}$ are the actual values Test $$\rho \geq \rho_{\text{max}}^2$$ if yes, set if no, use $$\sigma_{i\psi}^2$$ and $\sigma_{i\eta}^2$ as in input. ## V. 2. 2 Tracker Observation Matrices $$\mathbf{i}^{\mathbf{H}_{\mathbf{T}\mathbf{1}}} = \begin{bmatrix} \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{1}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{2}} &
\frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{3}} & 0 & 0 & 0 \\ \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{1}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{2}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{3}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{4}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{5}} & \frac{\partial_{\mathbf{i}}^{\rho}}{\partial \mathbf{X}_{6}} \\ \frac{\partial_{\mathbf{i}}^{\dagger}}{\partial \mathbf{X}_{1}} & \frac{\partial_{\mathbf{i}}^{\dagger}}{\partial \mathbf{X}_{2}} & \frac{\partial_{\mathbf{i}}^{\dagger}}{\partial \mathbf{X}_{3}} & 0 & 0 & 0 \\ \frac{\partial_{\mathbf{i}}^{\dagger}\eta}{\partial \mathbf{X}_{1}} & \frac{\partial_{\mathbf{i}}^{\dagger}\eta}{\partial \mathbf{X}_{2}} & \frac{\partial_{\mathbf{i}}^{\dagger}\eta}{\partial \mathbf{X}_{3}} & 0 & 0 & 0 \end{bmatrix}$$ i = 1, 2, 3 $$\mathbf{i^{H}_{T2}} = \begin{bmatrix} \frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} & 1 & 0 & 0 & 0 \\ \frac{\partial_{i}^{\dot{\rho}}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\dot{\rho}}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\dot{\rho}}}{\partial_{i}^{\chi}_{T}} & 0 & 1 & 0 & 0 \\ \frac{\partial_{i}^{\psi}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\psi}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\psi}}{\partial_{i}^{\chi}_{T}} & 0 & 0 & 1 & 0 \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} & \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} & 0 & 0 & 0 & 1 \end{bmatrix}$$ i = 1,2,3 $$\frac{\partial_{i}^{\rho}}{\partial X_{1}} = \frac{\partial_{i}^{\rho}}{\partial X_{4}} = -\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}}_{T} = \frac{i^{\chi}_{pk}}{i^{\rho}_{k}}$$ $$\frac{\partial_{i}^{\rho}}{\partial X_{2}} = \frac{\partial_{i}^{\rho}}{\partial X_{5}} = -\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}}_{T} = \frac{i^{\chi}_{pk}}{i^{\rho}_{k}}$$ $$\frac{\partial_{i}^{\rho}}{\partial X_{2}} = \frac{\partial_{i}^{\rho}}{\partial X_{2}} = -\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}}_{T} = \frac{i^{\chi}_{pk}}{i^{\rho}_{k}}$$ $$\begin{split} &\frac{\partial_{i}\dot{\rho}}{\partial X_{1}} = -\frac{i}{i}X_{pk} \left[\frac{1}{i^{\rho}_{k}} - \frac{i}{i^{\rho}_{pk}} \frac{1}{i^{\rho}_{k}} \right] - \frac{i}{i}Y_{pk} \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} - \frac{i}{i}Z_{pk} \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \\ &\frac{\partial_{i}\dot{\rho}}{\partial X_{2}} = -\frac{i}{i}X_{pk} \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} + \frac{i}{i}Y_{pk} \left[\frac{1}{i^{\rho}_{k}} - \frac{i}{i^{\rho}_{pk}} \frac{1}{i^{\rho}_{k}} \right] - \frac{i}{i}Z_{pk} \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \\ &\frac{\partial_{i}\dot{\rho}}{\partial X_{3}} = -\frac{i}{i}X_{pk} \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} - \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} + \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} - \frac{i}{i^{\rho}_{k}} \frac{1}{i^{\rho}_{k}} \\ &\frac{\partial_{i}\dot{\rho}}{\partial X_{3}} = -\frac{\partial_{i}\dot{\rho}}{\partial X_{1}} - \frac{\omega_{i}Y_{p}}{i^{\rho}} - \frac{\partial_{i}\dot{\rho}}{\partial_{i}Y_{T}} = -\frac{\partial_{i}\dot{\rho}}{\partial X_{2}} + \frac{\omega_{i}X_{p}}{i^{\rho}} - \frac{\partial_{i}\dot{\rho}}{\partial_{i}Z_{T}} = -\frac{\partial_{i}\dot{\rho}}{\partial X_{3}} \\ &\frac{\partial_{i}\dot{\phi}}{\partial X_{1}} = -\frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}T_{1}} - \frac{i}{i^{\gamma}T_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{2}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}T_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{3}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{1}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{1}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{1}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{1}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{2}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{2}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{2}} = \frac{1}{\cos_{i}\dot{\psi}} \left[\frac{i}{i^{\gamma}D_{1}} - \frac{i}{i^{\gamma}D_{2}} - \frac{i}{i^{\gamma}D_{2}} \sin_{i}\dot{\psi} \right] - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} \\ &\frac{\partial_{i}\dot{\psi}}{\partial X_{2}} - \frac{\partial_{i}\dot{\psi}}{\partial X_{2}} + \frac{\partial_{i}\dot$$ $$\begin{split} \frac{\partial_{i}^{\eta}}{\partial X_{1}} &= \frac{1}{i^{X''}} \left[+ \sin\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial X_{1}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{i}^{\psi}}{\cos\frac{i}{\psi}} \right) \frac{\partial_{i}^{\psi}}{\partial X_{1}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial X_{2}} &= \frac{1}{i^{X''}_{p}} \left[- \cos\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial X_{2}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\cos\frac{i}{\psi}} \right) \frac{\partial_{i}^{\psi}}{\partial X_{2}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial X_{3}} &= \frac{1}{i^{X''}_{p}} \left[\frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial X_{3}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\cos\frac{i}{\psi}} \right) \left(\frac{\partial_{i}^{\psi}}{\partial X_{3}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} &= \frac{1}{i^{X''}_{p}} \left[-\sin\left(_{i}^{\theta} + \omega t_{k}\right) - \frac{-A_{i}^{\chi}_{T}}{i^{\chi}_{T}^{2} + i^{\chi}_{T}^{2}} + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\partial_{i}^{\chi}_{T}} \right) \frac{\partial_{i}^{\psi}}{\partial_{i}^{\chi}_{T}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} &= \frac{1}{i^{X''}_{p}} \left[\cos\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{A_{i}^{\chi}_{T}}{i^{\chi}_{T}^{2} + i^{\chi}_{T}^{2}} + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\partial_{i}^{\chi}_{T}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} &= \frac{1}{i^{\chi'''}_{p}} \left[\cos\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{A_{i}^{\chi}_{T}}{i^{\chi}_{T}^{2} + i^{\chi}_{T}^{2}} + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\partial_{i}^{\chi}_{T}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} &= \frac{1}{i^{\chi'''}_{p}} \left[\cos\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{A_{i}^{\chi}_{T}}{i^{\chi}_{T}^{2} + i^{\chi}_{T}^{2}} + \frac{i^{Y''}_{p}}{i^{\rho}} \left(\frac{\partial_{i}^{\rho}}{\partial_{i}^{\chi}_{T}} \right) - {}_{i}^{y}^{"}_{p} \left(\frac{\sin\frac{i}{\psi}}{\partial_{i}^{\chi}_{T}} \right) \right] \\ \frac{\partial_{i}^{\eta}}{\partial_{i}^{\chi}_{T}} &= \frac{1}{i^{\chi'''}_{p}} \left[\cos\left(_{i}^{\theta} + \omega t_{k}\right) + \frac{A_{i}^{\chi}_{T}}{i^{\chi}_{T}^{$$ $$\frac{\partial_{i}^{\eta}}{\partial_{i}^{Z}_{T}} = \frac{1}{i^{x^{\dagger\dagger}}_{p}} \left[\begin{array}{c} \frac{i^{y}_{p}^{\dagger\dagger}}{i^{\rho}} & \left(\frac{\partial_{i}^{\rho}}{\partial_{i}^{Z}_{T}} \right) & -i^{y}_{p}^{\dagger\dagger} & \left(\frac{\sin_{i}^{\psi}}{\cos_{i}^{\psi}} \right) \left(\frac{\partial_{i}^{\psi}}{\partial_{i}^{Z}_{T}} \right) \end{array} \right]$$ $$A = {}_{i}X_{\rho} \cos({}_{i}\theta + \omega t) + {}_{i}Y_{\rho} \sin({}_{i}\theta + \omega t)$$ These partials are evaluated employing the nominal (*) values. # V. 2. 3 Set Up of Observation Matrix The observation matrix form is set up in Dimension Block B. 5. It remains here to place the computed submatrice in the proper locations, and set $_{0}\zeta \neq 0$ $_{i}\zeta \neq 0$ $_{i}\zeta \neq 0$ $_{i}\zeta \neq 0$ 3-213 ## V. 3. 1 Nominal Measurement Angles Three angles are
measured by this instrument Elevation angle $$\alpha^* = -\sin^{-1}\left(\frac{X_{3k}^*}{R_k^*}\right)$$ Azimuth angle $$\delta^* = \begin{cases} \sin^{-1} \left(\frac{X_{2k}^*}{[X_{1k}^{*2} + X_{2k}^{*2}]^{1/2}} \right) \\ \cos^{-1} \left(\frac{X_{1k}^*}{[X_{1k}^{*2} + X_{2k}^{*2}]^{1/2}} \right) \end{cases}$$ Subtended angle $$\beta^{H^*} = \sin^{-1} \left(\frac{r_o}{R^*_k} \right)$$ where $r_0 = radius$ of the planet $$\begin{array}{ccc} & \underline{\mathbf{Y}^*} & \underline{\mathbf{D}} \mathbf{f} & \boldsymbol{\delta}^* \\ & \boldsymbol{\delta}^* & \boldsymbol{\delta}^* \\ & \boldsymbol{\beta}^{H^*} \end{array}$$ # V. 3. 2 Actual Measurement Angles $${}_{4}^{\mathbf{Y}} \stackrel{\mathbf{Df}}{=} \begin{bmatrix} \alpha \\ \delta \\ \beta^{\mathbf{H}} \end{bmatrix}$$ The equations are the same as in V. 3.1 except that $\underline{R}_k \rightarrow \underline{R}_k^*$. Test $\beta_{\min}^{H} \leq \beta^{H} \leq \beta_{\max}^{H}$; if yes, continue; if no, exit. # V. 3. 3 Observation Matrix and Instrument Covariance $$H_{k} = \begin{pmatrix} H & O \\ 3 \times 3 & 3 \times 3 \end{pmatrix}$$ The nontrivial portion of the H_k matrix has dimension (3 x 3). It is represented by the following matrix $$\frac{-\sin \alpha^{*} \cos \delta^{*}}{R^{*}_{k}} \qquad \frac{-\sin \alpha^{*} \sin \delta^{*}}{R^{*}_{k}} \qquad \frac{-X_{2 k}^{*}}{R^{*}_{k}^{2} \sin \delta^{*}}$$ $$\frac{-\sin^{2} \delta^{*}}{X_{2 k}^{*}} \qquad \frac{\cos^{2} \delta^{*}}{X_{1 k}^{*}} \qquad 0$$ $$\frac{-X_{2 k}^{*} \sin \delta^{*}}{X_{1 k}^{*}} \qquad \frac{-X_{2 k}^{*} \tan \beta^{H^{*}}}{X_{1 k}^{*}} \qquad \frac{-X_{3 k}^{*} \tan \beta^{H^{*}}}{R^{*}_{k}^{2}}$$ $$\frac{-X_{2 k}^{*} \tan \beta^{H^{*}}}{R^{*}_{k}^{2}} \qquad \frac{-X_{3 k}^{*} \tan \beta^{H^{*}}}{R^{*}_{k}^{2}}$$ Note: $$\tan \beta^{H*} = \sqrt{\frac{\mathbf{r}_o}{\mathbf{R}^*_k^2 - \mathbf{r}_o^2}}$$ The instrument covariance is given by $${}_{4}^{R}{}_{k} = {}_{ij}^{R}$$ ${}_{j=1,2,3}^{i=1,2,3}$ where the R_{ij} 's are obtained from a table look up as a function of time. Since ${}_4R$ is symmetric, only the non-symmetric elements will be part of the input. # V. 3.4 Setup of 4Hk The observation matrix form is established in Block B. 5. It remains here to place the computed submatrices in the proper locations. After ${}_4H_k$ is set up, ${}_0\zeta$ and ${}_4\zeta$ are set $\neq 0$. 3.4.5.2.6 Radio Altimeter - Block V. 5 ### V. 5.1 Nominal Measurements Radial altitude $$r_k^* = R_k^* - r_0$$ Radial speed $$\dot{r}_{k}^{*} = \frac{\underline{R}_{k}^{*} \cdot \underline{R}_{k}^{*}}{R_{k}^{*}}$$ $$6\frac{\underline{Y}^*_{k}}{\underline{\underline{D}}}f \qquad \begin{bmatrix} \mathbf{r}^* \\ \cdot \\ \mathbf{r}^* \end{bmatrix}$$ ## V.5.2 Actual Measurements $$6\frac{\mathbf{Y}}{\mathbf{k}} \stackrel{\mathbf{Df}}{=} \begin{bmatrix} \mathbf{r} \\ \cdot \\ \mathbf{r} \end{bmatrix}$$ The equations are the same as in V. 5. 1 except $\underline{R}_k \to \underline{R}_k^*$; $\underline{R}_k \to \underline{R}_k^*$, etc. # V. 5.3 Observation Matrix and Instrument Covariance $$H_{k} = \begin{bmatrix} H & RB \end{bmatrix}$$ $$2 \times 6 \quad 2 \times 2$$ $$\mathbf{R}^{\mathbf{H}} = \begin{bmatrix} \frac{\partial \mathbf{r}}{\partial \mathbf{X}_1} & \frac{\partial \mathbf{r}}{\partial \mathbf{X}_2} & \frac{\partial \mathbf{r}}{\partial \mathbf{X}_3} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \\ \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_1} & \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_2} & \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_3} & \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_4} & \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_5} & \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_6} \end{bmatrix}$$ $$RB^{H} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$ when BSFG $\neq 0$ $$\frac{\partial \mathbf{r}}{\partial \mathbf{X}_{1}} = \frac{\partial \dot{\mathbf{r}}}{\mathbf{X}_{4}} = \frac{\mathbf{X}_{1}^{*}\mathbf{k}}{\mathbf{R}_{k}^{*}}$$ $$\frac{\partial \mathbf{r}}{\partial \mathbf{X}_{2}} = \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_{5}} = \frac{\mathbf{X}_{2k}^{*}}{\mathbf{R}_{k}^{*}}$$ $$\frac{\partial \mathbf{r}}{\partial \mathbf{X}_3} = \frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_6} = \frac{\mathbf{X}_{3k}^*}{\mathbf{R}_k^*}$$ $$\frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_{1}} = \frac{1}{\mathbf{R}_{k}^{*}} \left[\mathbf{X}_{4k}^{*} - \dot{\mathbf{r}}_{k}^{*} \quad \frac{\mathbf{X}_{1k}^{*}}{\mathbf{R}_{k}^{*}} \right]$$ $$\frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_{2}} = \frac{1}{\mathbf{R}_{\mathbf{k}}^{*}} \left[\mathbf{X}_{5\,\mathbf{k}}^{*} - \dot{\mathbf{r}}_{\mathbf{k}}^{*} \frac{\mathbf{X}_{2\,\mathbf{k}}^{*}}{\mathbf{R}_{\mathbf{k}}^{*}} \right]$$ $$\frac{\partial \dot{\mathbf{r}}}{\partial \mathbf{X}_3} = \frac{1}{\mathbf{R}_k^*} \left[\mathbf{X}_{6k}^* - \dot{\mathbf{r}}_k^* \quad \frac{\mathbf{X}_{3k}^*}{\mathbf{R}_k^*} \right]$$ The instrument covariance is given by $$_{6}^{R_{k}} = \begin{bmatrix} R_{11} & R_{12} \\ R_{12} & R_{22} \end{bmatrix}$$ where R₁₁, R₂₂, R₁₂ are obtained from a table look up as a function of time. V.5.4 Setup of 6 K The observation matrix form is established in Block B.6. It remains here to place the computed submatrices in the proper locations. After $_6H_k$ is set up, $_0\zeta$ and $_6\zeta$ are set $\neq 0$. 3.4.6 Navigation 3.4.6.1 Level II Flow Chart - Navigation 3. 4. 6. 2 Detailed Flow Charts and Equations 3.4.6.2.2 Extrapolate Statistics and Estimate - Block VI.2 Input: Output: $$A^{P'}_{k}(nxn), A^{\underline{\hat{X}'}_{k}}(nx1), Q_{k}(3x3)$$ 1. $${}_{2}Q_{k} = |h| (k_{0} + [k_{1} + k_{2}h]e^{-k_{3}} [h - h_{0}]$$ - 2. Q_k is a 2x2 symmetric matrix which is obtained from table lookup as described in the NAVIGATION section of 3.1. - 3. Form Q_k which looks like $$Q_{k} \stackrel{\Delta}{=} \begin{bmatrix} 1^{Q}_{k} & 0 \\ 0 & 2^{Q}_{k} \end{bmatrix}$$ 4. Form $A^{\Delta}k, k-1$ $$\mathbf{A}^{\Delta}\mathbf{k}, \mathbf{k-1} = \begin{bmatrix} & \Gamma_{\mathbf{k}, \, \mathbf{k-1}} & & \mathbf{1}^{0} \\ & 2^{0} & & \mathbf{3}^{0} \\ & & & \mathbf{c}^{\Gamma}\mathbf{k}, \, \mathbf{k-1} \\ & & \gamma_{\mathbf{k}} & & 6^{0} \\ & & & 5^{0} & & 7^{0} \end{bmatrix}$$ γ_k and $_60$ are used only if IMFG $\neq 0$. The dimensions of $_A\Delta_k$, $_{k-1}$ and the partitioned 0 matrices are given below. 5. Form $A^{\Phi}k, k-1$ The dimensions of $A^{\frac{6}{5}}k$, k-1 and its partitioned submatrices is given below. 6. $$A^{\mathbf{P'}_{k}} = \begin{bmatrix} A^{\Phi}_{k, k-1} \end{bmatrix} \begin{bmatrix} A^{\mathbf{P}_{k-1}} \end{bmatrix} \begin{bmatrix} A^{\Phi}_{k, k-1} \end{bmatrix} + \begin{bmatrix} A^{\Delta}_{k, k-1} \end{bmatrix} \begin{bmatrix} Q_{k-1} \end{bmatrix} \begin{bmatrix} A^{\Delta}_{k, k-1} \end{bmatrix}$$ 7. $$A^{\Gamma}k, k-1 \stackrel{\triangle}{=} \begin{bmatrix} {}^{\Gamma}k, k-1 \\ {}_{14}0 \end{bmatrix} ; \quad \text{Dim } [{}_{14}0] \text{ is } (n-6x2)$$ 8. $$A^{\frac{\hat{X}'}{k}} = A^{\Phi}_{k, k-1} A^{\frac{\hat{X}}{k-1}} + A^{\Gamma}_{k, k-1} \frac{\hat{u}}{k-1}$$ 3.4.6.2.3 Update Estimate - Block VI. 3 Input: $$A^{\underline{\hat{x}}_{k}^{\dagger}}(nx1), A^{\underline{P}_{k}^{\dagger}}(nxn), A^{\underline{\Phi}_{k,k-1}}(nxn)$$ Output: $$_{i}^{K}_{k}$$ (n x var), $_{A}^{\underline{\hat{x}}_{k}}$ (nx1), $_{A}^{P}_{k}$ (nxn), $_{i}^{\underline{z}}_{k}$ (var x var) 1. $${}_{i}K_{k} \equiv 0$$ $$i = 1, 2, \ldots, 7$$ $$2. \quad \mathbf{A}^{\mathbf{\hat{x}}} \mathbf{k} = \mathbf{A}^{\mathbf{\hat{x}}^{\dagger}} \mathbf{k}$$ $$3. \quad \mathbf{z}_{\mathbf{k}} \equiv 0$$ $$i = 1, 2, ..., 7$$ 4. $$A^{P_k} = A^{P_k'}$$ Note: This block is not coded in the program, but the effect described herein is obtained by storing the computed quantities in equations 1 through 4 in the same locations as these quantities with primes affixed to them. Thus the gains, ${}_{i}K_{k}$, the estimate of the state, ${}_{A}\hat{\mathbf{x}}_{k}$, the measurements, ${}_{i}\mathbf{z}_{k}$, and the covariance, ${}_{A}P_{k}$, before measurements by the sensors have the same FORTRAN symbol as the extrapolated values. 3-225 Block VL 4.1 Uncorrelated Noise Input: $$\ell$$, i^{σ} , i^{R} (var x var) Output: $$\frac{v}{i-k}$$ (var x 1) Generate gaussian random numbers with mean zero and variance determined by the diagonal elements of the ${}_{i}R_{k}$ matrix under the rule that: variance of the jth random number = $$(1 + {}_{i}\sigma)_{i}r_{jj}(t_{k})$$ $$j = 1, 2, ...$$ where $r_{jj}(t_k)$ is a diagonal element of i_k These random numbers shall form the vector $$\mathbf{i}^{\underline{\mathbf{v}}_{\mathbf{k}}} = \begin{bmatrix} \mathbf{i}^{\mathbf{v}_{\mathbf{1}}^{\mathbf{i}}} \\ \mathbf{i}^{\mathbf{v}_{\mathbf{2}}^{\mathbf{i}}} \\ \vdots \\ \mathbf{i}^{\mathbf{v}_{\mathbf{k}}^{\mathbf{i}}} \end{bmatrix}$$ #### AC ELECTRONICS DIVISION Block VI. 4.2 Correlated Noise Input: $$\ell$$, $_{i}\sigma$, $_{i}R_{k}(\ell x \ell)$ Output: $$\frac{\mathbf{v}}{\mathbf{k}}$$ (var x 1) - 1. ${}_{i}R_{k}$ is sent to the Triangularization Subroutine. Output of this routine is a diagonal matrix ${}_{i}^{D}{}_{R}$ (var x var) and a lower triangular matrix ${}_{i}^{T}{}_{Q}$ (var x var). - 2. Using the noise generator and the diagonal elements of ${}_{i}D_{R}$, generate ${\cal L}$ gaussian random numbers. The variances of the ${\cal L}$ random numbers are $(1+{}_{i}\sigma)$ times the individual diagonal elements of the diagonal matrix. - 3. Pre-multiply the vector of ℓ elements by ${}_{i}^{T}_{Q}$ to give ${}_{i}^{\underline{v}}_{k}$. ## Block VI. 4.3 Measurements Input: $$\frac{Y}{i-k}$$ (var x 1), $\frac{Y^*}{i-k}$ (var x 1), $\frac{V}{i-k}$ (var x 1) (i = 1, 2, 3, 4, 6, 7) $_{i}^{H}_{T2}$ (4x7) (i = 1, 2, 3), $_{i}\underline{\alpha}$ (var x 1) (i = 4, 6) $$\underline{d}$$ (7x1) (i = 1, 2, 3), $\underline{\sigma}_{k}$ (3x1), $\underline{\epsilon}$ (15 x 1), $\int_{t_{i}}^{t_{k}} G dt$ (3x15) Output: $$\frac{z}{i - k}$$ (i = 1, 2, 3, 4, 6,
7) $$\frac{\mathbf{z}}{\mathbf{i}^{-}\mathbf{k}} = \frac{\mathbf{y}}{\mathbf{k}} - \frac{\mathbf{y}}{\mathbf{i}^{+}} + \left[\mathbf{i}^{H}_{\mathbf{T}2}\right] \left[\mathbf{i}^{\underline{d}}\right] + \frac{\mathbf{v}}{\mathbf{i}^{+}\mathbf{k}}$$ (i=1, 2, 3) $$\underline{z}_{k} = \underline{Y}_{k} - \underline{Y}^{*} + \underline{\alpha} + \underline{v}_{k}$$ (i=4, 6) $$_{7}\underline{z}_{k} = _{7}\underline{Y}_{k} - _{7}\underline{Y}_{k}^{*} + \int_{0}^{t_{k}} G dt \underline{\epsilon} + _{7}\underline{v}_{k} - \underline{\sigma}_{k}$$ 3.4.6.2.5 Kalman Filter - Block VI. 5 Input: $A^{\hat{X}^{\dagger}}_{k}(nx1), A^{P^{\dagger}}_{k}(nxn), i^{H}_{k}(var x n), i^{R}_{k}(var x var), i^{Z}_{k}(var x 1) (i=1, 2, 3, 4, 6, 7)$ Output: $A^{\hat{x}}_{k}(nx1)$, $A^{P}_{k}(nxn)$ 1. Is this first entry at current t_k time point? a. Yes: $$A^{\frac{\hat{\mathbf{x}}^{\dagger}}{\mathbf{k}}} = A^{\frac{\hat{\mathbf{x}}}{\mathbf{k}}} k$$ $$A^{\mathbf{P}^{\dagger}}_{\mathbf{k}} = A^{\mathbf{P}^{\dagger}}_{\mathbf{k}}$$ b. No: $$A^{\hat{\mathbf{x}}_{\mathbf{k}}^{\dagger\dagger}} \stackrel{\triangle}{=} A^{\hat{\mathbf{x}}_{\mathbf{k}}}$$ $$A^{\mathbf{P}_{\mathbf{k}}^{\dagger\dagger}} \stackrel{\triangle}{=} A^{\mathbf{P}_{\mathbf{k}}}$$ 3. $$\mathbf{\hat{x}_k} = \mathbf{\hat{x}_k^{tt}} + \mathbf{K}_{\mathbf{k}} \left\{ \mathbf{z_k} - \mathbf{H}_{\mathbf{k}} \mathbf{\hat{x}_k^{tt}} \right\}$$ 4. $$A^{P_k} = (I - [iK_k][iH_k]) A^{P_k''} (I - [iK_k][iH_k])^T + [iK_k][iR_k][iK_k]^T$$ 3.4.6.2.6 Compute State Vector - Block VI.6 $\underline{x}_{Dif}^{(6x1)}$, $\underline{\hat{x}}_{k}$, $\Phi_{k, k-1}^{(6x6)}$, $B_{k, k-1}^{(6x2)}$, $C_{k, k-1}^{(6x2)}$, $C_{k, k-1}^{(6x1)}$, $C_{k, k-1}^{(6x2)}$ Input: $\underline{x}_{k-1}^{(6x1)}$, $\underline{b}^{\dagger}(2x1)$, $\underline{c}_{k}^{(1x1)}$, $\underline{u}_{k-1}^{(2x1)}$, $\underline{x}_{0}^{(6x1)}$ $\frac{\widetilde{\mathbf{x}}}{\mathbf{k}}$ (6x1), $\mathbf{x}_{\mathbf{k}}$ (6x1) Output: $\frac{\widetilde{x}}{k} = \underline{x}_{Dif} - \frac{\hat{x}}{k}$ 1. $\underline{x}_k = {}^{\phi}_{k, k-1} \underline{x}_{k-1} + B_{k, k-1} \underline{b}^{\dagger} + C_{k, k-1} \underline{c}_{k-1} + \Gamma_{k, k-1} \underline{u}_{k-1}$ 3.4.6.2.7 Linearity of Observation Matrices - Block VI.7 Input: $$\gamma_k^{(3x2)}$$, $\underline{\mathbf{w}}_{k-1}^{(2x1)}$, $\underline{\mathbf{b}}'$ (2x1), $\underline{\mathbf{c}}_k^{(1x1)}$ Output: $$_{i}\Delta y$$ (i=1, 2, 3, 4, 6, 7) 1. Is $$i = 7$$? No: $$_{i}\Delta \underline{y} = (\underline{Y} - \underline{Y}) - _{ik}H_{k}\underline{x}_{Dif}$$ $$ik^{H}k$$ $\stackrel{\Delta}{=}$ $1^{H}T1$, $2^{H}T1$, $3^{H}T1$, H^{H} , R^{H} when i = 1, 2, 3, 4, 6 respectively b. Yes: $$\begin{array}{lll} \underline{\mathbf{n}}_{k} &= \underline{\mathbf{n}}_{k-1} + \gamma_{k} \underline{\mathbf{w}}_{k-1} \\ & \underline{\mathbf{x}}_{Dif}^{T} & \triangleq [\underline{\mathbf{x}}_{Dif}^{T} (1x6) \underline{\mathbf{b}}^{T} (1x2) \underline{\mathbf{c}}_{k-1} (1x1) \underline{\mathbf{n}}_{k}^{T} (1x3)] \\ & 7a^{H}_{k} & \triangleq [\underline{\mathbf{a}}_{k} (3x6) \underline{\mathbf{b}}^{T} (3x2) \underline{\mathbf{a}}_{k} (3x1) \mathbf{I} (3x3)] \\ & 7\Delta \underline{\mathbf{y}} &= 7\underline{\mathbf{Y}} - \underline{\mathbf{Y}}^{*} - \underline{\mathbf{\sigma}}_{k} - [\underline{\mathbf{n}}_{a}^{H}_{k}][\underline{\mathbf{a}}_{a}\underline{\mathbf{x}}_{Dif}] \end{array}$$ 3.4.7 Guidance 3.4.7.1 Level II Flow Chart - Guidance 3.4.7.2 Detailed Flow Charts and Equations 3.4.7.2.1 Compute Cost Index - Block VII.1 INPUT: $$a^{\Phi}_{c, c-1}$$ (9x9), π_{c} (9x9), a^{M}_{o} (9x9), π'_{c} , (9x9), $\Gamma_{c, c-1}$ (6x2), Λ_{c} (2x9), a^{P}_{c-1} (9x9), Q_{c} (3x3), $a^{C}_{c, c-1}$ (1x1) OUTPUT: $$V_{N}$$ (1x1), $\Delta_{c,c-1}$ (9x3), Q_{c-1} (3x3) This output is required when $t = t_N$ 1) $$\mathbf{a}^{\Gamma}\mathbf{c}, \mathbf{c}-1 = \begin{bmatrix} \Gamma_{\mathbf{c}}, \mathbf{c}-1 \\ 1 \end{bmatrix}$$ $$\Delta_{c, c-1} = \begin{bmatrix} \Gamma_{c, c-1} & 2^{0} \\ 3^{0} & 4^{0} \\ 5^{0} & c^{\Gamma}_{c, c-1} \end{bmatrix}$$ 3) $$V_{N} = \operatorname{trace} \left\{ \begin{bmatrix} a^{\Phi}_{1}, 0 \end{bmatrix} \begin{bmatrix} \pi_{1} \end{bmatrix} \begin{bmatrix} a^{\Phi}_{1}, 0 \end{bmatrix} \begin{bmatrix} a^{M}_{0} \end{bmatrix} + \sum_{c=1}^{N} \begin{bmatrix} a^{\Phi}_{c, c-1} \end{bmatrix} \begin{bmatrix} \pi'_{c} \end{bmatrix} \begin{bmatrix} \pi'_{c} \end{bmatrix} \begin{bmatrix} \Lambda_{c} \Lambda_{c}$$ The dimensions of the zero matrices are defined below.. Dim $$[_{1}0] = (3x2)$$ Dim $[_{3}0] = (2x2)$ Dim $[_{5}0] = (1x2)$ Dim $[_{2}0] = (6x1)$ Dim $[_{4}0] = (2x1)$ Note: Q_k is saved at $t = t_c$ and saved until the next time through this block at which time it is Q_{c-1} . 3.4.7.2.2 Compute Covariance of Perturbation State Vector - Block VII.2 $\Gamma_{ac,c-1}^{\Gamma}$ (9x2), Λ_{c}^{Γ} (2x9), $a^{\Phi}_{c,c-1}$ (9x9), \underline{c}^{\dagger} (6x1), a^{P}_{c-1} (9x9), $\Delta_{c,c-1}$ (9x3), Q_{c-1} (3x3) INPUT: **OUTPUT:** $a^{M}c^{(9x9)}$ > $a^{M}_{c} = (I - \Gamma_{ac,c-1}^{\Gamma})_{a^{\Phi}c,c-1}(a^{M}_{c-1} - P_{c-1})_{a^{\Phi}c,c-1}^{T} (I - \Gamma_{ac,c-1}^{\Gamma})_{c}^{T}$ $+ (_{a}^{\Phi}_{c,c-1})(_{a}^{P}_{c-1})(_{a}^{\Phi}_{c,c-1}^{T}) + \Delta_{c,c-1}^{Q}_{c-1}^{Q}_{c-1}^{\Delta_{c,c-1}^{T}}$ 3-237 Block VII. 3.1 Compute Control Vector $\hat{\underline{\mathbf{u}}}_{C}$ INPUT: \underline{c}' (6x1), Λ_{c+1} (2x9), $\underline{\hat{x}}_{c}$ (9x1), \underline{a}_{c+1} , \underline{c} (9x9), $\underline{\Phi}_{o, N}$ (6x6) OUTPUT: $\underline{\mathbf{u}}_{\mathbf{c}}$ (2x1) Note: $\Phi_{c+1, c}$ (6x6) is the upper left submatrix of $\Phi_{c+1, c}$ (9x9). 1) $$\Phi_{c+1,o} = \Phi_{c+1,c} \Phi_{c,o}$$ 2) $$\Phi_{c+1, N} = \Phi_{c+1, o} \Phi_{o, N}$$ 3) $$\underline{\mathbf{c}}^{\mathsf{w}} = \Phi_{\mathbf{c+1}, \mathbf{N}} \underline{\mathbf{c}}^{\mathsf{r}}$$ 4) $$\underline{c}^{m} = \begin{bmatrix} \underline{c}^{n} \\ 1^{0} \end{bmatrix}$$; Dim [10] is (3x1) 5) $$\hat{\mathbf{u}}_{\mathbf{c}} = -\Lambda_{\mathbf{c}+1} \left\{ \left[\mathbf{a} \Phi_{\mathbf{c}+1, \mathbf{c}} \right] \left[\mathbf{a} \hat{\mathbf{x}}_{\mathbf{c}} \right] - \mathbf{c}^{\mathbf{m}} \right\}$$ Block VII. 3.2 Correlated Control Noise INPUT: $${}_{1}^{Q}_{c}$$ (2x2), $\underline{\hat{u}}_{c}$ (2x1) OUTPUT: $$\underline{\mathbf{u}}_{\mathbf{c}}$$ (2x1) - $1^{\rm Q}_{\rm c}$ is sent to the Triangularization Subroutine. Output of this routine is a diagonal matrix ${\rm D_Q}$ (2x2) and a lower triangular matrix ${\rm T_Q}$ (2x2). 1) - Using the noise generator and the diagonal elements of D_Q as variances of the elements, generate two gaussian random numbers with zero means $i \stackrel{w'}{c} = 1, 2$ 2) - 3) Compute $$\underline{\mathbf{w}}_{\mathbf{c}} = \mathbf{T}_{\mathbf{Q}} \ \underline{\mathbf{w}}_{\mathbf{c}}'$$ 4) $$\underline{\mathbf{u}}_{\mathbf{c}} = \underline{\hat{\mathbf{u}}}_{\mathbf{c}} + \underline{\mathbf{w}}_{\mathbf{c}}$$ Block VII. 3.3 Uncorrelated Control Noise INPUT: ${}_{1}^{Q}_{c}$ (2x2), $\underline{\hat{\mathbf{u}}}_{c}$ OUTPUT: <u>u</u>c - Using the noise generator and the diagonal elements of ${}_{1}Q_{c}$ as variances of the elements, generate two gaussian random numbers with zero means ${}_{i}w_{c}$ i = 1, 2 - 2) $\underline{\mathbf{u}}_{\mathbf{c}} = \underline{\hat{\mathbf{u}}}_{\mathbf{c}} + \underline{\mathbf{w}}_{\mathbf{c}}$ ## 4.0 USER'S GUIDE #### 4.1 INTRODUCTION The purpose of this section is to provide whatever information is required to operate this program to its full capacity. It is intended that this information be supplied in as easy to use a form as possible. With this in mind this section was organized with a general description of the tapes, matrix input format, time point definition, and units preceding paragraphs, containing specific input instructions. The information contained in the general description is applicable to all the input. The specific input instructions relate to all the input which can be made to the program. The approach is taken that, in order to make a computer run, certain input must be supplied to the form of intermediate tapes (see 4.1.1) or data supplied on cards. The required input is established by following the specific instructions which are listed in the same order as the input on the load sheets. The load sheets are included near the description. The various ways of operating the program are described in Paragraph 4.2.2. It is suggested that the user turn to this area, establish the operational mode designation for the type of run that is desired, and use the description which is presented in order to determine what input is required, both tape and card. ### 4.1.1 Description of Tapes Tapes are referred to in this program by two names: These are intermediate tapes, which are tapes containing data used in the performance assessment part of the program; and output tapes, which contain the performance assessment output of the program. #### 4.1.1.1 Intermediate Tapes There are three intermediate tapes and they all have the same general format. The first record consists of alpha numeric characters which identify the input used in generating this tape as well as quantities which were evaluated in the initialization of the program. It is a "key" for the data just described which then appears in the second record. The third record is another key which is used to identify the data which is tabulated on all succeeding records. Records 1 and 3 are included for the convenience of the user in identifying the data stored on these tapes when or if the tapes are edited and the data printed out. The intermediate tapes consist of: #### 1. Tape 1 - Nominal and Linear System Matrices. This tape contains the nominal trajectory and linear system matrices data which is required later in the program. The linear system matrices are required in the performance assessment part of the program, but the nominal trajectory data is needed
to generate the other intermediate tapes as well as #### AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION being required in the performance assessment. Nominal trajectory data is stored at tG time points while the linear system matrices are stored at t time points. (See Section 4.3 for time point information.) ## 2. Tape 1' - IMU Error Matrices. This tape contains all of the information tabulated on tape 1 in addition to IMU error matrices which are added to the records at time $t=t_p$. For one nominal trajectory there may be several 1' tapes where the difference between the tapes is just IMU data. Since the IMU data is added after the data at a t time point, the locations of the nominal trajectory and linear system matrices is unchanged in a tape 1 and a tape 1' at that time point. As a consequence, tape 1' or tape 1 may be used interchangeably in the various modes of operation as long as the mode does not require the use of IMU error matrices such as performance assessment mode using the IMU with instrument errors as one of the sensors. #### 3. Tape 3 - Guidance Law Matrices. This tape contains the guidance matrices which are tabulated at $t_{\rm C}$ time points where the $t_{\rm C}$ are subsets of the $t_{\rm k}$ time points. Again, for one nominal trajectory there may be several guidance tapes. This tape is unique in that data is stored starting at the end time point proceeding to time $t=t_{\rm O}$. This arrangement is due to the fact that data is stored at the time it is generated in order to get away from storage problems, and the guidance matrices must be calculated starting with terminal conditions and finishing with the initial values. #### 4. 1. 1. 2 Output Tape The format and function of the output tape is different than that of the intermediate tapes. An output tape is generated during all operational modes of the program, but the data stored during the time that intermediate tapes are being generated, called supplementary data, is not required to evaluate a performance assessment run. It is data in excess of the data stored on the intermediate tapes and is used to diagnose program ills or explain unusual output. If no intermediate tapes are generated, i.e., these tapes are input, only performance assessment data is stored on the output tape. An example of the data arrangement on an output tape is presented below for a series of runs in which the first run of the series is a mode 8 and the remaining runs are mode 15. (See Paragraph 4.2.2.) #### AC ELECTRONICS DIVISION # **GENERAL MOTORS CORPORATION** | Run 1 | | | | | | | | | | |----------------|--|-----------------------|----------|---|------------|--|---------------------------|---------------------------|-----| | Α. | Intermediate
Tape Input | B. Supplementary Data | | C. Total Input Required for this Performance Assessment Including A | | | D. Performance Assessment | | | | Run 2 Last Run | | | | | | | | | | | JE. | Total Input Req
for this Perfor
Assessment Inc
A. | mance | Assessme | , , | 1 f | Total Input Require
for this Performan
Assessment Includ | ce | H. Performan
Assessmer | - 1 | A list of both the supplementary and the performance assessment data is given in 4.9 and consists of that data with the highest rank number. The intermediateinput is put in A so that when the supplementary data which follows is printed, the data may be printed before the print of the supplementary data without rewinding the output tape. This is also the reason why C, E, and G contain the total card input that was required to make that particular performance assessment run. The total card input includes that data which was used to generate the intermediate tapes. ## 4.1.2 Matrix Input Format There are three types of matrices which are supplied as input to this program. They are: - 1. Nonsymmetric - 2. Symmetric, constant - 3. Symmetric, time varying There is only one nonsymmetric matrix, M_{IMU} , which is input and all 9 elements must be supplied. There are a number of the symmetric constant or time invariant matrices. These may or may not be diagonal matrices. A diagonality flag for each of these matrices is supplied. If the flag equals 0, only the diagonal elements are picked up and the matrix is set up as a diagonal matrix. If the flag = 1, the matrix is nondiagonal and the program picks up the diagonal elements first, followed by the off-diagonal elements which appear in the upper triangle. The lower off-diagonal elements are set up with the program using the property of symmetry. The third class of matrices have the same properties as the second class and are treated and input the same way with one exception. The exception is that time is the first item in each array and there may be more than one matrix, with different times, input to the program. The matrices are input with time monotonically increasing and a matrix is used until the current time in the program is greater than the input value. Assume that there is input room for ten matrices with different time arguments and only the first four have been input. If the current time exceeds the time input on the fourth matrix, for example, that matrix will be used for the remainder of the run. ## 4.1.3 Time Point Definition There are six different types of time points defined throughout this program. These are the nominal control, t_G ; minimum observation, t_P ; actual observation, t_k ; guidance, t_C ; store on output tape, t_P ; and the output tape edit, t_W time points. All of these sets of time points are defined by means of the following input: T_{xi} and Δt_{xi} (i=1,2,...,10). t_{Xi} are defined in the interval $T_{Xi-1} \le t < T_{Xi}$ by starting at T_{Xi} and proceeding backward, in equal intervals of Δt_{Xi} to the first point in the interval where $t > t_{Xi-1}$. T_{Xi} must be input as an integer multiple of Δt_{Xi} . The tables of $T_{\rm Xi}$ and $\Delta t_{\rm Xi}$ need not be filled but should be monotonically increasing at the last value should be greater than the end time of the program. If, and only if, the table is filled and time exceeds the last table value, the program will continue to use the last set of values to compute the $t_{\rm x}$ time points. The tG time points are times at which nominal control was generated in the nominal trajectory program. Nominal trajectory data is stored on tape 1 at these times for use in the actual trajectory. The tp times are time points at which linear system matrices are stored on tape 1. This must also be a tG time point and both data sets are stored at $t = t_D$ The t_k time points, times when observations by the sensors are called for, are a subset of the t_p time points since linear system matrices are required in the navigation which also occurs at $t = t_k$. Finally, the control times, t_c , are a subset of the t_k time points since control is prefaced by an observation and navigation. The only restriction on the t_p time points is that they occur at t_q time points which implies that data may be written on the output tape, at $t = t_p$ between observations or control. #### 4.1.4 Units The only units which are invariant in this program are those which measure angles. These must be radians. For all other calculations, any set of mutually consistent units may be used. There is no transformation between the input, computational or output quantities so the output is expressed in the same set of units as the input. #### AC ELECTRONICS DIVISION #### 4.2 MAIN CONTROL This section of the input identifies the intermediate and the output tapes and is used to specify the operational mode of the program. During the first run of a sequence, i.e., stacked runs, any operational mode may be called for. During subsequent runs in this sequence, only performance assessment runs may be made. It is the responsibility of the user to make whatever changes to the flags in this section which are necessary to accomplish this. If the first run was a performance assessment run, no input change is required, but if an intermediate tape or tapes were generated, the appropriate flags must be changed. ### 4.2.1 Tape Identification The first four inputs to this section, 9 1 to 9 4 are used to identify either the run on a tape or the tape itself. In the first case, RUN NO. is used to distinguish one run on an output tape from other runs on the same tape. This is accomplished by taking the input, RUN NO., and storing with the input associated with that run. This identification is compared with an input to the tape edit routine, RUN NO., which specified which runs on the output tape are to be printed or edited. The three remaining inputs 9 2 to 9 4 are precautionary in nature and operate under the following rules. ### a. New Tape 1 NO. If a new nominal trajectory and linear system matrices tape with or without IMU error matrices, i.e., tape 1 or 1' respectively, is generated during the run associated with this input, the number in 9 2 is the identification of that tape. ## b. Old Tape 1 NO. If a tape 1 or 1' is mounted on the tape units to be used for making performance assessments or generating other intermediate tapes, the identification of the mounted tape is compared with this input quantity. If the two do not agree, an appropriate error message is printed and the run terminated. (See Paragraph 4.11.) #### c. Tape 3 NO. If a new guidance law tape is being generated this input identifies the tape. If a previously obtained guidance law tape is mounted for use in a performance assessment, its identification must be the same as this input number. The purpose of the last three inputs is to preclude the possibility of the wrong tape being used during the operation of this program. If this
danger is not significant or if the bookkeeping is too laborious, one number, i.e., 0, may be used for all tapes in which case the tests will always be passed. Figure 1 . Schematic of the Operational Modes of the Re-entry Performance Assessment Program | Contents of Output Tape (see notes for explanation) | Sup (NOM) | Sup (NOM), Sup (IMU) | Sup (NOM), Sup (GLM) | Sup (NOM), Sup (IMU), Sup (GLM) | PA (NAV ONLY), Sup (NOM) | PA (NAV ONLY), Sup NOM, Sup (IMU) | 9, 1, 3, PA, Sup (NOM), Sup (GLM)
4,5,6,7 | PA, Sup (NOM), Sup (IMU), Sup (GLM) | Sup (IMU) | Sup (GLM) | Sup (IMU), Sup (GLM) | |---|-----------|----------------------|----------------------|---------------------------------|--------------------------|-----------------------------------|--|-------------------------------------|-----------|-----------|----------------------| | Card
Input
Req'd | 9, 1 | 9,1,2 | 9,1,3 | 9123 | 91456 | 9, 1, 2 | 9, 1, 3,
4567 | 9,1,2,3 | 9,2 | 6,3 | 9,2,3 | | Input
Tapes
Req'd | None | None | None | None | *
8 | *
es | None | None | 1 or | 1 or | 1 or
1' | | Tapes
Generated | 1,4 | 1',4 | 1,3,4 | 11, 3, 4 | 1,4 | 1',4 | 1, 3, 4 | 1,3,4 | 1',4 | 3,4 | 1', 3,4 | | TRSTP | 1 | 2 | 7 | 23 | က | က | က | က | 2 | 7 | 2 | | TRGLM | 0 | 0 | H | H | 0 | 0 | H | 1 | 0 | - | | | TRIMU | 0 | П | 0 | н | 0 | | 0 | 1 | - | 0 | П | | Mode TRNOM | 1 | - | - | | - | - | H | 1 | 67 | Ø | 2 | | Mode | H | 21 | က | 4 | 2 | 9 | 7 | σο | 6 | 10 | 11 | (page 1 of 2). Operational Modes of the Re-entry Performance Assessment Program Table 1 | Mode | TRNOM TRIMU | TRIMU | TRGLM | TRSTP | Tapes Input Generated Tapes Req ^t d | Input
Tapes
Req'd | Card
Input
Req'd | Contents of Output Tape (see notes for explanation) | |------|-------------|-------|-------|-------|--|-------------------------|------------------------|---| | 12 | 73 | H | 0 | င | 11,4 | 1 or
1°, 3 | 9, 2, 4 | PA, Sup (IMU) | | | 83 | - | 0 | က | 11,4 | 1 or
1°, 3* | 9,2,4
5,6 | PA (NAV ONLY), Sup (IMU) | | 13 | 8 | 0 | H | က | 3,4 | 1 or
1' | 9, 3, 4 | PA, Sup (GLM) | | 14 | 63 | П | Н | က | 1,3,4 | 1 or
1' | 9, 2, 3
4, 5, 6, | PA, Sup (IMU), Sup (GLM) | | 15 | 8 | 0 | 0 | က | 4 | 1 or | 9,4,5 | PA | | | က | 0 | 0 | က | 4 | 1 or
1, 3* | 9, 4, 5 | PA (NAV ONLY) | | 16 | 4 | 0 | 0 | က | None | 4. | 6 | Depends on mode when generated. | The following abbreviations are used in the table above: Sup (NOM) Sup (GLM) Sup (IMU) PA supplementary data from nominal and linear system matrices supplementary data from guidance law matrices supplementary data from IMU error matrices performance assessment run PA (NAV ONLY) (column 8) Card Input performance assessment run using only navigation, no optimum guidance number appearing in column 1 of the load sheets (page 2 of 2). Operational Modes of the Re-entry Performance Assessment Program Table 1 ## 4.2.2 Operational Modes Four flags, TRNOM, TRIMU, TRGLM, and TRSTP, are input to specify how much of the program the user wishes to go through. He can, by means of these flags, operate the program in the 16 different modes listed in Table 1. These modes and the reasons for them are described in general terms in Paragraph 3.2. Any of these modes may be used as the first run in a series of stacked runs, but only mode No. 15 may be used for subsequent runs in that series. Page 21 of the load sheets indicates the procedure for inputting data for stacked runs. Table 1 and Figure 1 on the following pages also specify which tapes must be input to operate in a particular mode as well as the card input in excess of the tape edit input which is always required. ## 4.2.3 Headers There are two headers or descriptive comments which can be used to identify the runs. Each of these consists of 10 BCI words or a total of 60 characters each. Both appear at the beginning of the output section of the printout and header No. 2 appears at the top of each page. ## 4.3 NOMINAL TRAJECTORY AND LINEAR SYSTEM MATRICES The nominal trajectory block in this program is almost identical to, and does give identical results as, the atmospheric entry trajectory shaping program described in "Program Description for Nominal Atmospheric Entry Trajectory," dated 31 July 1966. The computer time required for the operation of the trajectory shaping program is considerably less than that required for the operation of this program because the linear system matrices are always calculated along with the nominal. Normally, nominal trajectories will have been generated on the trajectory shaping program prior to use in this program, and the input data deck from that program may be used directly with the following exceptions. - 1. Only cards from locations 1 11 to 1 130 should be used. - 2. A new nonzero input, h_0 , at 1 103 must be added. - 3. The program must be terminated on time, i.e., when $t = t_{END}$. Although, as was previously mentioned, the input to this section may have been originated for a different program, a brief description of the input is provided below. #### 4.3.1 Program Flags Five flags must be input to specify which options in the program are to be exercised. These consist of - 1. TRINP defines whether the initial position and velocity are supplied in spherical (TRINP = 0) or cartesian (TRINP = 1) coordinates. - 2. TRPHASE defines the phase of the mission at time $t = t_0$ when used as an input quantity. This flag has values ranging from 1 to 7 corresponding to (1) first supercircular phase, (2) first constant altitude phase, (3) skipout control phase, (4) free-fall phase, (5) second supercircular phase, (6) second constant altitude phase, and (7) subcircular phase, respectively. - 3. TRSBCL specifies the condition which defines the beginning of the subcircular phase. These conditions consist of speed reaching an input value V_{IN} (TRSBCL = 1) or having a negative radial acceleration when the roll angle equals 0 (TRSBCL = 0). - 4. TROPGN specifies if the gains K_1 and K_2 in the constant altitude phase are input constants (TROPGN = 0) or time varying (TROPGN = 1). - 5. TRACC specifies whether change to constant altitude is accomplished when radial speed is zero (TRACC = 0) or when radial acceleration is less than an input value and radial speed is greater than another input value (TRACC = 1). ## 4.3.2 Trajectory Data The input to this section consists of that data which determines the shape of the nominal trajectory. The first subset of this data consists of the initial position and velocity of the vehicle in either spherical or cartesian coordinates, consistent with TRINP defined above. The nominal control times t_G are specified by means of the input T_{Gi} and Δt_{Gi} as described in Paragraph 4.1.3. These values should be shown carefully because they form the basic set of time points for the program and, as described in 4.1.3, all other time points must fall on these. A reference set of body axes P_{IO} , Y_{AO} , R_{OO} is defined with respect to the body axes at $t=t_0$ by means of input Euler angles α_{10} , α_{20} , α_{30} . This input allows the user to keep the Euler angles describing the attitude of the vehicle consistent between two runs. For example, if after examining a run, it is desired to rerun a part of that run, then the Euler angles α_1 , α_2 , α_3 of the first run at the time the second run starts may be input as α_{10} , α_{20} , α_{30} of the second run. The time history of α_1 , α_2 , α_3 will be the same thereafter in both runs. Otherwise the angles may be input as arbitrary values within the ranges of $\pm \pi$, $\pm \pi/2$, and $\pm \pi$ respectively. The roll rate gain $\beta_{\mathbb{O}}$ is used to compute the angular rate of the vehicle about the velocity vector. The angular rate, $\omega_{\mathbb{M}}$, is computed from the equation $$\omega_{\omega} = K_{\omega} (\varphi_{c} - \varphi)$$ where $(\infty_c - \infty)$ is the difference between the commanded and actual roll angle. The magnitude of the angular rate is not allowed to exceed β_{∞} rad/sec. Lateral control or that control which keeps the vehicle within the trajectory plane, defined at $t = t_0$, is dictated by the value assigned to ϵ_S . When ϵ_S is 10^{-4} the vehicle remains relatively close to the trajectory plane. A value of 0.7 results in no lateral control. $\mathbf{T}_{\mathbf{C}}$ and $\mathbf{r}_{\mathbf{C}}$ are required input only if the program is started in a constant altitude phase. They are respectively the time at the beginning of the phase and the radial distance that the vehicle attempts to maintain. The initial roll angle, ϕ_0 , is always input and is the value of the roll angle at $t=t_0$. Constant roll angles, ϕ_{c3} , ϕ_{11} , ϕ_{21} , must be input if the respective constant attitude phases (supercircular or subcircular) are to be flown. If TRSBCL = 1, then VIN, the speed at which phase 7 begins, be input. If constant altitude phases 2 and 5 are to be used and TROPGN = 1, then gains K_{11} and ${ m K}_{12}$ (phase 2) or ${ m K}_{21}$ and ${ m K}_{22}$ (phase 5) must be input. These are constants which are used throughout their respective phases in the equation which generates roll command, σ_2 , so as to maintain constant altitude in the equation. $$\varphi_{c} = \frac{\pi}{2} + \sin^{-1} (K_{1} \Delta r + K_{2} \Delta \dot{r}) + \frac{\pi}{2} e^{-K_{3}(t - T_{c})}$$ Δr = the difference between current radial distance and the radial distance at $t = T_C$, the beginning of the constant altitude phase $\Delta \dot{\mathbf{r}} = \dot{\mathbf{r}}$, the radial speed K_q = input used to generate lift downward during the first part of a
constant altitude phase. If $K_{q} > 10$., $$\frac{\pi}{2} e^{-K_3(t-T_c)}$$ is set to 0. If TROPGN = 0, however, ζ_1 and τ_1 or ζ_2 and τ_2 are input rather than K_{11} and K_{12} or κ_{21} and κ_{22} . These correspond to damping coefficients and the period of oscillation for a second order system. The angle of attack, α , is a constant through phase 1, 2, and 3, when it is equal to α , an input quantity, and constant through phases 4, 5, 6, and 7 when it is equal to α'' , another input quantity. Phase 3 may be divided into two intervals, (1) skipout control which exists from $t = t_3$ to $t = t_3$ in which the roll control is computed from $$\varphi_{c} = F_{10} + F_{11} (t - T'_{c}) + F_{12} (t - T'_{c})^{2}$$ where $$T_c' \stackrel{\Delta}{=} t_3$$ (2) modified skipout control which exists from $t = t^{\dagger}3$ to the time when $r = r_{S}$. The roll equation is modified $$\varphi_{c} = F_{20} + F_{21} (t - T'_{c}) + F_{22} (t - T'_{c})^{2}$$ $$T'_{c} = t'_{3}$$ where If the program is started in phase 3, TRPHSE = 3, T_c must be input. Under these conditions, if $t_0 \ge t'_3$ the program starts in the modified or second part of phase 3. If TRACC = 1, then phase change from supercircular to constant altitude (i.e., 1 or 5 to 2 or 6) occurs when either $$\begin{cases} \dot{\mathbf{r}} \leq \mathbf{C}_{apc} \mathbf{g}_{o} \\ \dot{\mathbf{r}} \geq \mathbf{C}_{vps} \sqrt{\mathbf{g}_{o} \mathbf{R}} \end{cases} \quad \text{where } \mathbf{C}_{vpc} < 0$$ $$\dot{\mathbf{r}} = 0$$ or whichever occurs sooner. This is done because in some cases when $\phi_{_{\rm C}} > \pi/2$ the vehicle exceeds maximum g's because the change to constant altitude never occurs, i.e., with $\phi_{_{\rm C}} > \pi/2$, $\dot{\bf r}$ nevers becomes 0. The change of phase is made earlier to correct this situation and widen the re-entry corridor. The change is based on the criterion shown so as to make it unit independent. The radial acceleration is compared to a constant times the planet's surface gravitational acceleration and the radial speed is compared with a constant times surface circular speed. #### 4.3.3 Vehicle Data The data in this section defines the vehicle configuration. It implicitly defines the L/D ratio and the ballistic coefficient M/C_DS , among other things. The drag and normal force coefficients are obtained from $$C_{D} = C_{D_{0}} + C_{2}\alpha^{2} + C_{4}\alpha^{4}$$ $$C_{N} = C_{N_{\alpha}} + C_{3}\alpha^{3} + C_{5}\alpha^{5}$$ The mass, M, of the vehicle, the radius of the nose cone at the heat stagnation point, R_N , and the aerodynamic surface area, S, must be input in the appropriate units. The value of R_N is used only in the heat equations and will not affect the trajectory. ## 4.3.4 Physical Environment Over half of the input to this section is optional regardless of the mission or phase. It is used to help evaluate the trajectory and consists of - 1. E_i (i=0,..,4). This input is used to compute E_n which is a measure of the integrated acceleration the pilot is subjected to. This input is independent of units since it multiplies powers of acceleration always measured in earth g's. - The heat equation input. The equations describing vehicular heating at the stagnation point are shown below with the necessary input. They consist of the convective heat equation $$q_c = \sqrt{\frac{C_H}{R_N}} (\frac{\rho}{\rho_o})^n (\sqrt{\frac{V}{gr}})^m$$ and the radiative heat equation $$q_r = k_H R_N \left(\frac{\rho}{\rho_0}\right)^{p_H} C_e V^q$$ If $\frac{V}{\sqrt{gr}} < 1.73$: $q_1 \rightarrow q$; $C_{e1} \rightarrow C_e$ If $$\sqrt{\frac{V}{gr}} \ge 1.73$$: $q_2 \rightarrow q$; $C_{c2} \rightarrow C_e$ The remaining input does affect the shape of the trajectory. These items, consisting of the planet's surface gravitational attraction, go, the earth's gravitational attraction, the planet's atmosphere surface density, ρ_0 , and decay factor, β ', and the planet's radius, R, must be input. The correlation altitude, ho, should be input as a nonzero number. It is the single input used only by the linear system matrices to compute the solution, co, to the linear homogeneous differential equation for the perturbative density function $$\mathbf{c}^{\dot{\Phi}} = \frac{|\dot{\mathbf{r}}|}{\mathbf{h}_{\rho}} \mathbf{c}^{\Phi}$$ ## 4.3.5 Program Control The $t_{\mbox{\footnotesize{p}}}$ time points are specified by the input $T_{\mbox{\footnotesize{p}}i}$ and $\Delta t_{\mbox{\footnotesize{p}}i}$ using methods described in Section 4.1.3. These time points are times at which the linear system matrices are stored on tape 1. Navigation cannot be accomplished without these matrices and, as a consequence, these time points specify the minimum observation interval which may be used later in the performance assessment. Every $t_{\rm p}$ time point must fall on a $t_{\rm G}$ time point. The time associated with the beginning of the program is t_0 , an input quantity. The only way the nominal trajectory can be terminated (without an error message) is when $t=t_{END}$, an input quantity. t_{END} should be chosen carefully because the time schedules for control, observation, minimum observation, nominal control must be set up so that all of these types of time points have a value equal to t_{END} . That is, they must be set up so that there is a t_G , t_D , t_k , and t_C such that $$t_G = t_p = t_k = t_c = t_{END}$$ Two integration step sizes and allowable time errors are input to the program. The first, δt_1 and ϵ_1 , are used for all phases but the skipout, which uses the second set, δt_2 and ϵ_2 . The allowable time errors are the permissible differences in time between the current value of time used in the integration routine and the exit time from the routine. If ϵ is chosen too small the exit may never occur from the integration routine and the program gets caught in a loop. The minimum value of ϵ that can be chosen must be at least as large as 1. E-X where X is the number of digits to the right of the decimal point in the value for time when the run ends. For example, if the run ends when t = NNNNN. NNN, then $\epsilon \geq 0.001$. #### 4.4 IMU ERROR MATRICES The IMU error matrices are matrices which are tabulated at t_p time points and consist of numbers, which, when multiplied by the instrument error source magnitudes, ϵ_i , represent errors in the measurement made by the IMU of integrals of acceleration. The calculation of the data in this section and the generation of a 1' tape is called for by means of flags in Section 4.2 and should be done whenever the IMU is to be used as a sensor and the error model of the IMU is desired. It is possible to use the IMU as an aiding instrument without using the IMU error model in which case no tape 1' is generated. The converse is also true; a tape 1' may be used to define the nominal trajectory without using the IMU as a sensor. In either event, the use of the IMU is defined by a flag in Section 4.7.1. When the IMU error matrices are to be calculated all the input in this input block must be supplied with the exception of the header which is optional. This input consists of: - a. TROMG a flag used to specify whether a strapdown (TROMG = 1) or a gimballed (TROMG = 0) configuration of the IMU is desired. - b. M_{IMU} (3x3) an orthonormal transformation which defines the orientation of the instrument axes with respect to the vehicle's body axes. - c. δt_{IM} , ϵ_I the step size used by the integration routine will be the smaller of the input step size, δt_{IM} , or the interval between t_G time points which are #### AC ELECTRONICS DIVISION defined in the nominal trajectory block. The maximum integration error, ϵ_{I} , should be determined with the same set of rules used for its counterpart in Section 4.3.5. - d. K_i (i=1,2,3,4,5) normalizing coefficients, are used to scale and properly dimension the error matrices. These constants must be consistent with the units of the error budget, ϵ_i (i=1,2,...,15) defined in the mathematical model. The use of these conversion constants permits the error budget to be input directly in convenient units. In general, K_i (i=1,2,3) is of the form A/B where A provides the correct dimension, rad/sec, to an element in the error matrix and B is the correct scaling into units of the 1 σ error source. K_j (j=4,5) is of the form C/B where C provides the dimensions length/(time squared) and B is as defined earlier. - e. Header 10 BCI words may be used to identify the data on this tape if it is desired. This heading is written on record No. 2. #### 4.5 GUIDANCE LAW MATRICES A guidance law tape, tape 3, <u>must</u> be used whenever a performance assessment run is desired. The input in this section is required in order to generate that tape. In the event that only navigation is desired, i.e., the control used throughout the generation of the actual trajectory is equal to the nominal values at the same time points, then a dummy guidance tape, tape 3*, must be used. The procedure for generating this dummy tape is given below. The time points at which perturbative control vectors, \underline{u}_{C} , are generated is established by the input T_{Ci} and Δt_{Ci} (i=1,2,...,10) as described in Paragraph 4.1.3. It is mandatory that every t_{C} time point be a t_{K} time point and that t_{END} , the time at which the nominal trajectory terminates, is a t_{C} time point. Notice that the control times are established by input to this section, not in the performance assessment part of the program, and that a change in the desired control time requires the generation of a new tape. If non-guided trajectories or performance assessment studies are to be made a dummy guidance law tape must be mounted on one of the tape drives. One dummy
tape, tape 3^* , may be used for many different nominal trajectories. The important feature of this tape is that the t_c time points occur at some time after the performance assessment run ends. The program tests at $t = t_k$ the time stored on the guidance law tape to see if it is a t_c time point. When using the dummy tape, the test is never satisfied except at $t = t_0$, but the control at this time is zero if both the initial estimate of the state $a\hat{x}_0$ and the terminal offset \underline{c}' is zero. One quick way of generating a tape 3^* is by generating a dummy nominal and linear system matrices starting the program in phase 4 of the nominal and with circular orbit conditions, and stopping the program when $t = t_{END}$ is large. The integration step size would be on the order of 64 secs or larger for this type run. This tape would then be used to generate the tape 3^* which would be saved. The control, W_c^U , and the state, W_c^I , weighting matrices are input in tables with time as the argument using the format described in Paragraph 4.1.2. The dimensions of the weighting matrices are presented to indicate what constitutes reasonable values for these quantities. Dim $$\{W_c^X(i,j)\} = \frac{1}{L^2}$$ for $\{i=1,2,3\\j=1,2,3\}$ Dim $\{W_c^X(i,j)\} = \frac{1}{(L/T)^2}$ for $\{i=4,5,6\\j=4,5,6\}$ Dim $\{W_c^X(i,j)\} = \frac{1}{L \cdot L/T}$ for $\{i=1,2,3\\j=4,5,6\}$ and $\{i=4,5,6\\j=1,2,3\}$ while the dimensions of the control waiting matrices are Dim $$\{W_c^U(i,j)\} = \frac{1}{(rad)^2}$$ for $\{i=1,2,2,\dots,2\}$ The control law minimizes the quadratic performance index $$V_{N} = \sum \underline{\mathbf{x}}^{T} \mathbf{W}_{\mathbf{c}}^{X} \underline{\mathbf{x}} + \underline{\mathbf{u}}^{T} \mathbf{W}_{\mathbf{c}}^{U} \underline{\mathbf{u}}$$ where x is the 6x1 state vector <u>u</u> is the 2x1 control vector Increasing the value of the elements of the weighting matrices decreases the allowable deviation of the state or control from the nominal. Therefore, if it is desired that the actual and nominal trajectory have the same state at the end point, the state weighting matrices should be larger when time is near the end time point than at earlier times. If it is desired to use only roll commands, the state weighting elements for angle of attack should be large relative to those for the roll command. A header of 10 BCI words is again available to identify this intermediate tape. #### 4.6 ACTUAL TRAJECTORY Most of the input required to compute and integrate the differential equations of motion in the actual trajectory is stored on tape 1 and used by this block of the program. Additional input to this block falls in three categories: 1. It specifies the differences between the actual and nominal initial conditions, vehicle and physical environment. - 2. It defines trajectory constraints. - 3. It specifies observation and data storage times. The actual trajectory is perturbed from the nominal by x_0 , y_0 , z_0 , \dot{x}_0 , \dot{y}_0 , \dot{z}_0 if TRNIC = 0. In addition, the drag and normal force coefficients are perturbed by δC_{D_0} and δC_{N_0} while the atmospheric density is perturbed by $\delta \rho_0$. If TRNIC = 1, however, these quantities are computed by a noise generator using matrices M_0 (6x6), 1^{P_0} (2x2), and 2^{P_0} (1x1) as the covariance matrices for uncertainties in the state, aerodynamic coefficients and atmospheric density respectively. Regardless of the value of TRNIC, M_0 , 1^{P_0} , and 2^{P_0} must be input, using the procedures described in Paragraph 4.1.2, because they are used as the covariance of the estimate in the navigation block. The density perturbation, $\delta\rho_0$, is not constant as is δC_{D_0} and $\delta C_{N_{\boldsymbol{\alpha}}}$. It is computed at every t_p time point, other than $t=t_0$, with a noise generator which requires the variance ${}_2Q_p$, of $\delta\rho_0$. The variance is computed from the input ${}_0$, ${}_1$, ${}_2$, ${}_3$ and ${}_0$ using the equation $${}_{2}\mathbf{Q}_{p-1} = \left| \mathbf{h} (\mathbf{t}_{p-1}) \right| (\mathbf{k}_{o} + \left[\mathbf{k}_{1} + \mathbf{k}_{2} \mathbf{h} (\mathbf{t}_{p-1}) \right] e^{-\mathbf{k}_{3} \left[\mathbf{h} (\mathbf{t}_{p-1} - \mathbf{h}_{o}) \right]}$$ where $\mbox{\ifmmu}{\mbox{\ifmm$ and $h(t_{p-1})$ is the altitude at that time The run terminates if any of six input trajectory constraints is violated along with a number indicating which constraint was violated. This number is related to the constraint in Paragraph 4.11. Three of the constraints, $G_{\mbox{max}}, \; \Delta h_{\mbox{max}}, \; \mbox{and} \; \Delta R_{\mbox{max}}, \; \mbox{are}$ tested every to time point. These constraints require the aerodynamic deceleration be less than an input value measured in earth g's, that the magnitude of the altitude difference between the nominal and actual trajectory at a given time be less than an input value and finally, that the distance between the nominal and actual trajectory at a given time be less than a specified magnitude. The remaining three constraints are tested only at the time at which the vehicle in the nominal trajectory begins phase 4, the free-fall phase. These constraints are included to terminate the trajectory prior to going through the free-fall if the subsequent re-entry is obviously unsatisfactory; i.e., outside the re-entry corridor as defined by $\gamma_{\mbox{min}}$ and $\gamma_{\mbox{max}},$ or if the apocenter distance is excessive. Take note that the flight path angle comparison is made as the vehicle exits from the atmosphere, $\gamma > 0$, and that the re-entry corridor is defined at the entry point. Because the vehicle free-falls in a central force field the flight path angle at exit is equal in magnitude but opposite in sign to the value at entry. In short, both γ_{\min} and γ_{\max} are input as positive numbers with radian units. The remaining input consists of data used to compute observation time points, t_k , and output tape write times, t_p . Paragraph 4.1.3 describes how this input is used. The user is reminded that the observation time points must fall on the time points to which define the minimum observation interval in the nominal trajectory and linear system matrices section. The only restriction on the tape write times, t_p , is that they fall on t_G time points which means that the output tape may have performance assessment data stored at longer or shorter intervals than defined by the observation points. #### 4.7 NAVIGATION SYSTEM The input to the navigation system consists primarily of input required to define the system configuration (specify which sensors are used), describe the instruments (noise and bias on the measurements), and specify the estimate of the nine dimensional state at time t=t. ## 4.7.1 System Configuration Flags These flags define the dimension of the state vector as well as specify the aiding instruments which are used at each observation time. The dimension of the state must not exceed 34 or the program will not run. The minimum dimension is obtained when the IMU is not used and no electromagnetic sensor bias errors are called for. When the bias flag, BSFG, has value of 1, bias errors on the electromagnetic observations are simulated and the dimension of the state is increased to include these errors as new state variables. When BSFG = 0 bias errors are not simulated for the electromagnetic sensors. The IMU is not an electromagnetic sensor and BSFG has no effect on the dimension of the state when the IMU is used as the only sensor. When the IMU is used (IMFG = 1) the dimension of the state is always increased by 18. If the bias errors of the IMU are not desired, a tape 1 is used instead of a tape
1', but the dimension of the state remains the same. Four different types of aiding instruments may be specified by means of the flags in this section. If the flag for an instrument equals zero the instrument is not used in the performance assessment run. If the flag has value 1, the instrument is used except for the ground tracker flag (TRFG) which is defined in greater detail below. - 1. Horizon Sensor. Three angular measurements are made consisting of two defining the local vertical and one defining half the subtended angle that the horizon of the planet generates at the position of the spacecraft. Bias errors consist of errors in these three measurements. - 2. Ground Trackers. There can be as many as three of these located on the entry planet. The TRFG may have a value of 0,1,2,3 corresponding to no tracker, 1 tracker, 2 trackers, or 3 trackers, respectively. There are 7 bias errors for each ground tracker. They consist of errors in the three cartesian components defining the position of the tracker and errors # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION in the four measurements made by the tracker; i.e., range, range rate, elevation and azimuth. - 3. Radio Altimeter. Two measurements are made by this instrument. These are altitude and time rate of change of altitude. The bias errors are errors in these measurements. - 4. IMU. The three measurements made by this instrument consist of integrals of aerodynamic acceleration resolved into the cartesian coordinate system. These measurements correspond to the output of three integrating accelerometers which measure nongravitational acceleration. There are 15 bias errors. These are divided into gyro drift errors and accelerometer measurement errors. The gyro drift errors are measured about each of the gyro input axes and consist of initial attitude misalignment, constant drift, and acceleration dependent drift. The accelerometer measurement errors consist of accelerometer bias errors and acceleration errors proportional to input acceleration. ## 4.7.2 Ground Tracker The input in this section defines the position of the ground trackers, the noise on the measurements, and the use of the instruments whether or not an instrument called for by the appropriate system configuration flag is used based on range or time criterion. The first two inputs, ρ_{max}^{1} and ρ_{max}^{2} , specify distances from the vehicle to the tracker beyond which the accuracy of the tracker is poor and the variances of the radial distance and angular measurements are set to 10^6 . The location of the ground trackers and the visibility criterion of each tracker are directly related to the re-entry trajectory being flown because this program is normally operated when the vehicle is close to the surface of the planet. A tracker cannot be an object below its horizon; in fact, measurements made with elevation angles less than 5 degrees are inaccurate. As a consequence, the field of view, α , of a tracker is very restricted as can be seen from figure 2 below. Figure 2 . Schematic Showing Relationship Between Field of View and Elevation Angle ψ_{o} It is necessary to either position the trackers very carefully along the trajectory or to use a "transparent" earth if tracker measurements are desired. The transparent earth effect can be achieved by making $\psi_0 = -\pi/2$. While it is true that this results in an unrealistic physical interpretation it can be used to simulate the existence of more ground trackers so that the vehicle is in the field of view of at least one tracker constantly. Another procedures which can be used to define whether a ground tracker makes an observation at a particular time during the run is that of inputting a table of iCj's with time as the argument. Reference to 3.4.5.2.3 will reveal that this quantity has two functions: it is a factor of the R matrix (the covariance of noise on the measurements) and if $C_i > 106$, the instrument makes no observation. The noise covariance matrices are symmetric, time-varying matrices defined by ${}_{i}^{C}{}_{j}$, ${}_{i}^{a}{}_{1}$, ${}_{i}^{a}{}_{2}$, ${}_{i}^{a}{}_{3}$, ${}_{i}^{b}$, ${}_{i}^{b}{}_{0}$, ${}_{i}^{b}{}_{1}$, ${}_{i}^{b}{}_{2}$, σ , ${}_{i}^{\psi}$, $\sigma^{2}{}_{i\eta}$, and the cross-correlation terms. The range, $\sigma^{2}{}_{i\rho}$, and range rate, $\sigma^{2}{}_{i\rho}$, are computed as shown below. $$\sigma_{i\rho}^{2} = {}_{i}^{b}{}_{o} + ({}_{i}^{b}{}_{1})({}_{i}^{\rho}{}^{2}) + ({}_{i}^{b}{}_{2})({}_{i}^{\rho}{}^{4})$$ $$\sigma_{i\dot{\rho}}^{2} = {}_{i}^{a}{}_{o} + {}_{i}^{a}{}_{1} (1 + {}_{i}^{b}{}_{i}^{\rho})^{2}{}_{i}^{\rho} + {}_{i}^{a}{}_{2} (1 + {}_{i}^{b}{}_{i}\dot{\rho})^{2}{}_{i}^{\rho} + {}_{i}^{a}{}_{3} (1 + {}_{i}^{b}{}_{i}\dot{\rho})^{4}$$ ## 4.7.3 Horizon Sensor The horizon sensor is located within the space vehicle and observations are made as long as the half subtended angle is greater than the minimum permissible value, β_{min} , and less than the maximum permissible value, β_{max} . R, the radius of the planet should agree with the value input in the nominal trajectory block. The noise on the measurements is defined by a table of covariances tabulated with an argument of time. The measurements are ordered: elevation α , azimuth δ , subtended angle β^* ; i.e., the R_{11} is the variance of the noise on the elevation angle. # 4.7.4 Radio Altimeter The radio altimeter is another instrument carried in the vehicle and the noise on its measurements is defined by matrix $_6R$ which can be input as a table with time as the argument. Altitude and radial speed are the measurements made by the instrument and they are ordered in this fashion. # 4.7.5 <u>IMU</u> The only input in this section consists of that required to define the magnitude of the noise on the measurements. This noise is due in part to the quantization of the output of the accelerometers. ## 4.7.6 Instrument Error Flags The remainder of the input to the Navigation System section consists of data needed to generate instrument bias errors or control system noise. The instrument bias errors may be obtained in one of two ways. A noise generator may be used (TRNIB = 1) or the values may be input (TRNIB = 0). In the first case a covariance matrix must be input. In the second case the numbers themselves are input. A diagonality flag, $_{1}Q_{00}$, is supplied which specifies whether the covariance matrices defining noise on the control system (see 4.7.11) are diagonal or not. Seven flags: i σ (i=1,2,...,7) are input which allow the user to generate noise on the measurements using a covariance matrix of $(1+\sigma)R$ but use R in the Kalman filter equations which weight the observation as a function of the noise on the measurement. If the statistics of an instrument are known accurately, $\sigma=0$ is used. On the other hand, it may be desirable to study the effect on the navigation of perfect instruments; i.e., no noise on the measurements. This can be done by making $\sigma=1$. The same effect cannot be accomplished by making the elements of R, the covariance matrix for the instrument, equal zero because the sum of a singular matrix and R are inverted in the equation which calculates the gain matrix, K, in the Kalman filter equations. It is only when R is nonzero that the inverse can be taken. The remainder of the flags in this section are diagonality flags for the matrices defining the covariances of the bias errors. #### 4.7.7 <u>Instrument Bias Covariances</u> Input to pertinent parts of this section must be supplied if BSFG = 1 and TRNIB = 1. The covariance matrix for the bias errors of the ith tracker is a 7x7 matrix, i^Bo, which has the following form $$_{i}B_{0} = \begin{bmatrix} i^{B}I & 0 \\ 0 & _{i}B_{I} \end{bmatrix} \qquad i = 1, 2, 3$$ where both the ${}_{i}B_{I}$ and ${}_{i}B_{L}$ are symmetric matrices and are input using standard format. The ${}_{i}B_{I}$ are 3x3 matrices whose elements define the tracker location errors in cartesian coordinates. The ${}_{i}B_{L}$ are 4x4 matrices whose elements define the measurement errors. The measurements are ordered: range, range rate, elevation, and azimuth. The horizon sensor bias covariance matrix ${}_4B_0$ is a 3x3 symmetric matrix whose elements are input using the standard format. The measurements are all angular and consist of elevation angle α , azimuth angle δ , and half subtended angle β^H in that order. The radio altimeter bias covariance matrix, $_{6}B_{0}$, is a 2x2 symmetric matrix whose elements define the variances of bias errors in altitude and radial speed measurements respectively. The IMU bias covariance matrix, $7B_0$, is a 15x15 symmetrix matrix which can be partitioned as shown below. $${}_{7}B_{o} = \begin{bmatrix} 7^{B}_{G1} & 0 & 0 & 0 \\ 0 & 7^{B}_{G2} & 0 & 0 \\ 0 & 0 & 7^{B}_{G3} & 0 \\ 0 & 0 & 0 & 7^{B}_{G4} \end{bmatrix}$$ where $_{7}B_{Gj}$ (j=1,2,3) are 3x3 matrices defining the variances of the initial misalignment, constant drift, and g-dependent drift of the jth gyro, and $_{7}B_{G4}$ is a 6x6 matrix defining the variances of the bias and g-dependent errors for accelerometers 1, 2, and 3. ## 4.7.8 Control Noise Covariance A time-varying table of elements may be input which defines the noise on the control quantities $\delta \phi$, roll angle. The noise is put on the commanded control rather than the actual orientation of the vehicle (in the case of the angle of attack there is no difference) and is generated at every control time, t_C . The noise remains constant between t_C time points. ## 4.7.9 Initial_Estimate of the State The first nine elements of the estimate of the state vector at time $t = t_0$ must be input. If no navigation mode has preceded the re-entry, the estimate is zero and no control is generated. But, if navigation has been accomplished during an interplanetary phase, the output best estimate from the
interplanetary or deboost program may be input as the initial estimate resulting in guidance being generated at time $t = t_0$. If the state vector is larger than 9, all other components have an initial estimate of zero. ## 4.7.10 Sensor Bias Errors If both TRNIB = 0 and BSFG = 1, then constant bias errors are input for the electromagnetic sensors called for by the system configuration flags. If both IMFG = 1 and TRNIB = 0, then constant bias errors are input for the IMU. The notation of the bias errors is defined below. #### AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION **Ground Trackers** $$i^{d}_{1}, i^{d}_{2}, i^{d}_{3}$$ (i=1, 2, 3) ith tracker X, Y, Z location errors th i tracker ρ , $\dot{\rho}$, ψ , η measurement errors Horizon Sensor $$4^{\alpha}_{1}$$, 4^{α}_{2} , 4^{α}_{3} Radio Altimeter $$6^{\alpha}$$ 1, 6^{α} 2 IMU $$\alpha$$, δ , β ^H measurement errors h, r measurement errors initial misalignment, constant drift, g-dependent drift: gyro 1 initial misalignment, constant drift, g-dependent drift: gyro 2 initial misalignment, constant drift, g-dependent drift: gyro 3 bias, g-dependent errors: accel. 1 bias, g-dependent errors: accel. 2 bias, g-dependent errors: accel. 3 The units of the $7\epsilon_i$ are dependent on the values of K'_j (j=1, 2, ..., 5). See Section 4.4 for more details. #### **4.8 GUIDANCE** The only input to this section consists of an offset to the terminal point of the nominal trajectory. #### 4.9 TAPE EDIT INPUT The input to this section indicates which run on the output tape, how much data from each block, and the interval at which this data is to be printed. An END card (see page 22 of the load sheets) follows the input in this section for every run which is to be printed. The run numbers specified in this section must in the same order as the run numbers on the output tape. If all the runs on the output tape have the same number and the tape edit routine inputs that run number, the tape edit routine will start printing the first run and continue printing one run for each END card in the tape edit input section. In the event that no tape edit is desired after generating the tapes, no END card should be enclosed but there must be a FIN card. If it is desired to edit a tape that was previously generated and saved, the input to this section is standard as described previously, but TRNOM = 4 (see 4.2.2, this is mode 16). The print code must be input as a 7-digit number. It specifies the rank number of the printout in each of the 7 blocks of the program. The rank number specifies the desired amount of print from the output tape. Rank numbers and the corresponding print are shown below. Block I - Nominal Trajectory Supplementary Output Rank $$\begin{cases} 0 \rightarrow \text{No print} \\ 1 \rightarrow t, \ \emptyset, \ \delta \emptyset_{c}, \ \delta r, \ \dot{r}, \ \dot{r}, \ r, \ \theta, \ \phi, \ V, \ \gamma, \ B, \ \text{NEXTT3, D, N,} \\ q_{c}, \ q_{r}, \ \text{phase No., } \emptyset_{c}^{\dagger} \end{cases}$$ Block II - Linear System Matrices Supplementary Output $$\begin{array}{ll} \text{Rank} & \begin{pmatrix} 0 \rightarrow \text{No print} \\ 1 \rightarrow A_6, \ A_6^{-1} \\ 2 \rightarrow \text{Rank 1, B'}_{p,p-1}, \ C'_{p,p-1}, \ \Gamma'_{p,p-1}, \ a^{\textbf{J}'}_{p}, \ 2^{\textbf{J}'}_{p}, \ 3^{\textbf{J}'}_{p}, \ \gamma'_{p} \\ 3 \rightarrow \text{Rank 2, F}_{1}(t), \ F_{2}(t), \ E_{2}(t), \ E_{3}(t), \ E_{4}(t), \ \dot{\forall}, \ c^{\dot{\phi}}, \ \dot{B}', \ \dot{C}', \\ \dot{\Gamma}', \ F_{2}^{\dot{\phi}'}, \ E_{3}^{\dot{\phi}'}, \ \dot{\Phi}'_{p}, o \end{pmatrix}$$ Block III - IMU and Guidance Law Matrices $$\begin{array}{ll} {\rm Rank} & \left\{ \begin{array}{l} {0 \to {\rm No\; print}} \\ {1 \to {\rm t},\; {\rm c},\; {\rm G}_{11},\; {\rm G}_{21},\; {\rm G}_{31},\; {\rm G}_{12},\; {\rm G}_{22},\; {\rm G}_{32},\; {\rm W}_{\rm c}^{\rm U},\; {\rm W}_{\rm c}^{\rm X} \end{array} \right. \\ \end{array}$$ Block IV - Actual Trajectory Output Rank $$\begin{cases} 0 \rightarrow \text{No print} \\ 1 \rightarrow t, \ \Delta R, \ \Delta h, \ \text{phase No.}, \ \frac{x}{a^{\bullet}o}, \ \underline{X}, \ \underline{X}^{\bullet}, \ \alpha_{1}, \ \alpha_{2}, \ \alpha_{3}, \ \alpha_{1}^{*}, \ \alpha_{2}^{*}, \\ \alpha_{3}^{*}, \ \omega_{PI}, \ \omega_{YA}, \ \omega_{RO}, \ \omega_{PI}^{*}, \ \omega_{YA}^{*}, \ \omega_{RO}^{*}, \ \underline{f}, \ \underline{f}^{*}, \ E_{n}, \ E_{n}^{*}, \\ q_{s}, \ q_{s}^{*}, \ Q, \ Q^{*}, \ X_{a}, \ r_{p}, \ r_{a} \\ 2 \rightarrow \text{Rank 1, } r, \ \theta, \ \phi, \ V, \ \gamma, \ \beta, \ \dot{r}, \ \dot{r}, \ D, \ N, \ q_{c}, \ q_{r} \end{cases}$$ Block V - Electromagnetic Sensors Output Rank $$\begin{cases} 0 \to \text{No print} \\ 1 \to {}_{i}\zeta, \ {}_{i}Y, \ {}_{i}Y^{*} \ (i=1,2,3,4,6,7) \\ 2 \to {}_{i}^{\underline{\Gamma}}\underline{\Gamma}, \ {}_{i}\underline{\rho}^{*}, \ {}_{i}\underline{\rho}, \ {}_{i}\dot{\rho}, \ {}_{i}R, \ {}_{i}^{\underline{H}}\underline{\Gamma}\underline{1}, \ {}_{i}^{\underline{H}}\underline{\Gamma}\underline{2} \ (i=1,2,3), {}_{4}R, \ {}_{H}^{\underline{H}}, \\ 6^{R}, \ {}_{R}^{\underline{H}}, \ {}_{7}^{R}, \ {}_{a}J_{k}, \ {}_{2}J_{k}, \ {}_{3}J_{k}, \ {}_{5}G \end{cases}$$ Block VI - Navigation Output $$\begin{array}{c} \textbf{0} \rightarrow \textbf{No print} \\ 1 \rightarrow \hat{\underline{x}}, \ \underline{x}_{Dif}, \ \widetilde{\underline{x}}, \ \underline{\hat{x}}', \ \underline{i}^{\underline{z}} \quad (i=1,2,3,4,6,7) \\ \\ & \{ [\text{Eigenvectors, square root of Eigenvalues, volume, square root of Trace}] \text{ of } P_{X1}, \ P_{X4}, \ P'_{X1}, \ P'_{X4} \} \\ & \underline{b} \ (t = t_{o} \text{ only}) \\ \\ \textbf{Rank} \\ \\ & 2 \rightarrow \textbf{Rank 1}, \ \underline{x}_{k}, \ \underline{i}^{\underline{y}}, \ \underline{i}^{\Delta \underline{y}} \ (i=1,2,3,4,6,7), \ P_{X}, \ P'_{X}, \ \Phi_{k,k-1} \\ & 3 \rightarrow \textbf{Rank 2}, \ \underline{A}^{\underline{\hat{x}}}, \ \underline{A}^{\underline{\hat{x}}'}, \ \underline{c}^{\Phi}_{k,k-1}, \ P_{1}, \ P_{2}, \ P_{\eta}, \ P_{d1}, \ P_{d2}, \ P_{d3}, \\ & P_{\alpha 4}, \ P_{\alpha 6}, \ P_{\epsilon 7}, \ P'_{d1}, \ P'_{d2}, \ P'_{d3}, \ P'_{\alpha 4}, \ P'_{\alpha 6}, \ P'_{\epsilon 7} \\ & 4 \rightarrow \textbf{Rank 3}, \ \underline{A}^{P}, \ \underline{A}^{P'}, \ \underline{B}_{k,k-1}, \ C_{k,k-1}, \ \Gamma_{k,k-1}, \ \sigma_{k}, \ \underline{c}^{\Gamma}, \ Q \\ \end{array}$$ where the nxn error covariance matrix $_{A}P$ and the extrapolated matrix $_{A}P'$ may be partitioned as shown below. and $\boldsymbol{P}_{\boldsymbol{X}}$ can be further partitioned $$P_{X}(6x7) = \begin{bmatrix} P_{X1}(3x3) & X(3x3) \\ X(3x3) & P_{X4}(3x3) \end{bmatrix}$$ Block VII - Guidance Output Rank $$\begin{cases} 0 \to \text{No print} \\ 1 \to V_{\text{N'}}, \underline{u}_{\text{C'}}, \underline{\hat{u}}_{\text{C'}}, \text{ [Eigenvectors, square root of Eigenvalues,} \\ \text{volume, square root of trace] of } M_1 \text{ and } M_x \\ 2 \to \text{Rank 1, } \underline{c''}, \underline{a}M_{\text{C'}}, \Lambda_{\text{C'}}, \underline{\Pi}_{\text{C}} \\ 3 \to \text{Rank 2, } \underline{\Pi'}, \underline{a}^{\Phi}_{\text{C, C-1'}}, \underline{B}_{\text{C, C-1'}}, \underline{C}_{\text{C, C-1'}}, \underline{C}_{\text{C, C-1'}}, \underline{C}_{\text{C, C-1'}} \end{cases}$$ where the covariance of the perturbation state vector $\underset{a}{\text{M}}_{c}$ may be partitioned as shown $${}_{a}\mathbf{M}_{c} = \begin{bmatrix} \mathbf{M}_{1} & (3x3) & \mathbf{X} & (3x3) & \mathbf{X} & (3x3) \\ \mathbf{X} & (3x3) & \mathbf{M}_{4} & (3x3) & \mathbf{X} & (3x3) \\ \mathbf{X} & (3x3) & \mathbf{X} & (3x3) & \mathbf{X} & (3x3) \end{bmatrix}$$ The print times t_W are specified by the $T_{W_{\dot{1}}}$ and $\Delta T_{W_{\dot{1}}}$ (i=1, 2, ..., 10) as defined in Section 4.1.3. These time points are a subset of the $t_{\underline{p}}$ time points defined in 4.6 since these are the times that data is stored on tape. # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) # 4.10 LOAD SHEETS The load sheets are presented on the following pages. PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date Page 1 of 22 | 12345 | 7 8 9 | 11 | Engineer | Phone | Work Order Number | Number | Date 7.3 | |--------------|--------|------|------------------------------|---------------------------------|-------------------|-------------------------------|-------------------------------------| | | | 131. | | • | | • | MAIN CONTROL | ONTROL | _ | | | | | | | | | | | | | | | | | | RUN | RUN NO. (ident. output tape) | utput tape) | | NEW TAPE 1 NO. | NEW TAPE 1 NO. (ident. new 1' tape) | | 9 1 | DEC | | | | , | | | | | | OLD | OLD TAPE 1 NO. | NO. (ident. of old 1' tape) | | TAPE 3 NO. (ident. of tape 3) | of tape 3) | | 9 | DEC | | | | • | | | | | | TRN | OM (defines b | TRNOM (defines beginning stage) | 1 | TRIMU (compute IMU?) | MU?) | | 9 5 | DEC | | | | • | | | | | | TRG | TRGLM (compute GLM?) | GLM?) | _ | TRSTP (defines end stage) | i stage) | | 9 7 | DEC | | | | • | | | | | | HEA | HEADER NO. 1 | (10 BCI words) | ls) | | | | 6 6 | BCI | | | | | | | | | | HEA | HEADER NO. 2 | (10 BCI words) | ls) | | | | 9 19 | BCI | | | | | | | TRSBCL (begin phase 7) TRPHSE (phase number) 11TRINP (coord. flag) DEC 2345 PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date Page 2 of 22 NOMINAL TRAJECTORY AND LINEAR SYSTEM MATRICES PROGRAM FLAGS PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation | TRAJECTORY DATA (cont'd) 1 42 DEC K_{φ} (roll rate gain) limit) K_{φ} (roll angle - ph. 7) K_{φ} (roll angle - ph. 7) K_{φ} (roll angle - ph. 7) K_{φ} (roll angle - ph. 7) K_{φ} (roll angle - ph. 7) K_{φ} (roll angle - ph. 1,2,3) K_{φ} (roll angle - ph. 1) | 200 |
---|--| | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | $lpha_{30}$ (initial body Euler angles) | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\epsilon_{\mathbf{S}}$ (bound on out-of-plane velocity) | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 3 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | φ_{0} (initial roll angle) | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | K_{13} (trans. decay - ph. 2) | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | DEC α'' (attack angle - ph. 4, 5, 6, 7) ϕ_{21} (roll angle - ph. 4, 5) DEC F_{10} , F_{11} | K_{23} (trans. decay - ph. 6) | | DEC $\alpha'' (attack \ angle - ph. \ 4,5,6,7) \qquad \phi_{21} \ (roll \ angle - ph. \ 4,5)$ $\cdot \qquad , \qquad ,$ $F_{10} \qquad \qquad F_{11} \qquad ,$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | T' (begin ph. 3 time) | | $egin{array}{cccccccccccccccccccccccccccccccccccc$ | | | 4 | | | | | | F_{20} F_{21} F_{21} F_{22} (modi | ${ m F}_{22}$ (modified ph. 3 control coeffs.) | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date Page 6 | PROGRAM CONTROL (cont'd) | | |---|--| | t (initial time) t_{END} (end time) | 6.4 | | 1 124 DEC , | | | <pre>ôt₁ (f step size - ph. 1,2,3,5,6,7)</pre> | ϵ_1 (max. \int error - ph. 1,2,3,5,6,7) | | 1 127 DEC , | | | δt ₂ (∫ step size - ph. 4) | €2 (max. error - ph. 4) | | 1 129 DEC , | | | | | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date 7 | | | M _{IMU} (13) (orientation | | matrix of | | instruments) | | | | (1 | | | | , | |---|-------|---------------------------------------|-------|-------------------------------|-------|---|-------|------------------------------------|---------|---|--------|---------|-----------------------|----------| | l system) | | $M_{\rm IMU}$ (12) $M_{\rm IMU}$ (13) | | M_{IMU} (22) M_{IMU} (23) | • | M _{IMU} (32) M _{IMU} (33) | • | ε _I (max. integ. error) | | (error source normalizing coefficients) | | | | | | 3 3 4 5 7 8 9 11 TROMG (strapdown or gimbal system) | 1 DEC | M _{IMU} (11) | 2 DEC | M _{IMU} (21) | 5 DEC | $M_{\rm IMU}$ (31) | 8 DEC | ôtIM (integ. step size) | 1 1 DEC | K_{i}^{+} (i = 1, 2,, 5) | 13 DEC | 1 6 DEC | HEADER (10 BCI words) | 18 BCI , | |
 | 77 | j | 87 | | 2 | | 2 | | 2 | | 2 | 2 | | 2 | IMU ERROR MATRICES PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date 8 | 3 1 DEC | | | | 73 | |---|---------------------------------|---|-----------------------|----| | 5 DEC
9 DEC Δt _{ci} i
11 DEC | • | • | | | | 9 DEC Δt _{c1} i Δt _{c1} i DEC | | 6. | • | | | 1 1 DEC | | | | | | 11 | - 1,4,,10 | (guidance interval) | erval) | | | | | | | | | 3 15 DEC | | | • | | | 3 1 9 DEC | • | | | | |) 03
MC | (control diag. flag) | W.c. (state diag. flag) | | | | 3 2 1 DEC | • | | | | | CONTROL WEIGHTING MATRI | TRICES | | | | | TIME | $\mathbf{w_{n}^{U}}_{11}$ | $\mathbf{w}_{\mathbf{c}}^{\mathrm{U}}$ (22) | W, ^U (12) | | | * 3 2 4 DEC | | | | | | 3 28 DEC | | • | • | | | 3 32 DEC | • | • | | | | STATE WEIGHTING MATRICES | CES | | | | | TIME | W, X (11) | W, X (22) | W, ^{X.} (33) | | | ** 3 6 4 DEC | , | • | o , | | | W,X (44) | 4) W_c^{X} (55) | W,X (66) | W'X (12) | | | 3 68 DEC | • | | | | | W, ^X (13) | $3) W_{\mathbf{C}}^{1X} (14)$ | W;X (15) | W, ^X (16) | | Maximum number of entries is 10. This table is extended by adding 4 to the address. Maximum number of entries is 10. This table is extended by adding 22 to the address. . : Page 9 of 22 Date W, X (26) (45)X, W Single Pass/Skip Re-entry Guidance and Navigation W, X (36) W'X c Performance Assessment Program PROGRAM 131 W, X (24) W, X (35) W, X (56) HEADER (10 BCI words) GUIDANCE LAW MATRICES (cont'd) W'X (46) W'X (23) (34)W'X DEC DEC DEC 789 BCI 8 4 8 0 3 76 3 285 12345 PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date Page 10 | | z _o (initial state pert.) | 1 | · | , | 0 d d | | k ₂ (constants to compute variance δ ₀₀) | | | , | Ymax (max. flight path angle) | | nce) ΔR_{max} (max. distance difference) | | 2Po (atmos. density variance) | | M _o (33) (variances of deviations from | | M _o (66) initial pos. and vel.) | | $M_{o}(14)$ | | M _c (23) | | |---|--------------------------------------|--------|---|--------|-------------------|--------|---|---------|----------------|---------|-------------------------------|---------|--|---------|-------------------------------|---------|---|---------|--|---------|---------------------|---------|---------------------|----------| | ttal cond.) | y | | ý | • | δ C _N | 6 | k ₁ | • | h _o | , | rma (max. apocenter distance) | | angle) Δh _{max} (max. alt. difference) | · | Poo (diag. flag 1Po) | | M _o (22) | | M _O (55) | | M _o (13) | * | M _o (16) | | | ACTUAL TRAJECTORY 234 5 789 11 TRNIC (noise gen. initial cond.) 4 1 DEC | ×° | DEC | × | DEC | δ C _{DO} | DEC | k _o | DEC | $^{k}2$ | DEC | Gmax (accel. bound) | DEC , | Ymin (min. flight path angle) | DEC | Moo (diag. flag Mo) | DEC | M _o (11) | DEC | M _o (44) | DEC | M _o (12) | DEC | M _o (15) | DEC | | ACTUAL TR | | 4 2 DI | | 4 5 DI | | 4 8 DI | _ | 4 11 Di | | 4 14 DE | | 4 16 DE | | 4 19 DE | | 4 30 DE | | 4 33 DE | | 4 36 DE | | 4 39 DE | | 4 4 2 DE | Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program PROGRAM 131 Date 11 | 67 |----------------------------|-------|---------------------|------|---------------------|------|-----------------------|------|---|------|------|------|---|------|-------|------|---|------|-----|------|--|------|------|------| | M _o (26) | | M _o (36) | | M_o (56) | | $_{1}P_{o}$ (12) | • | on time) | • | 6 | | | 4 | • | | | | • | | | ć | • | | | M _o (25) | | M _o (35) | | M _o (46) | | $1^{\Gamma_{o}}$ (22) | | (observation interval definition time) | • | ď | | (observation interval) | • | • | | (tape write definition time) | 6 | | | (tape write interval) | • | • | | | ACTUAL TRAJECTORY (cont'd) | | M _o (34) | • | M _o (45) | • | $_{1}^{P_{0}}$ (11) | • | $T_{\mathbf{K}\mathbf{i}} \ \ \mathbf{i} = 1, 2, \dots, 10$ | • | • | • | $\Delta t_{\mathbf{k}i}$ $i = 1, 2, \ldots, 10$ | • | 6 | | $\mathbf{T}_{\mathbf{p}_{\mathbf{i}}} \ \mathbf{i} = 1, 2, \dots, 10$ | ć | 6 | | $\Delta t \mathbf{p}_1 \mathbf{i} = 1, 2, \dots, 10$ | • | • | | | L TRAJE | 5 DEC | | DEC | | DEC | | DEC | | DEC | DEC | | | DEC | DEC | DEC | | DEC | DEC | DEC | | DEC | DEC | DEC | | ACTUA1 | 4 48 | | 4 48 | | 4 51 | | 4 54 | | 4 60 | 4 64 | 4 68 | | 4 70 | 4 7 4 | 4 78 | | 4 80 | 484 | 4 88 | | 4 90 | 4 94 | 4 98 | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date 12 | 2345 789 | u
BSFG (bias) | SSF | SSFG (S.S.) | HSFG (H.S.) TRFG (G.T.) | |-----------------|---------------------------------|----------------------------|------------------------|---| | 1 DEC | | • | , 0 | • | | | MINFG (ignore) | RA | RAFG (R.A.) | IMFG (IMU) | | 5 DEC | 0 | • | • | | | GROUND TRACKERS | ERS | | | | | | $\rho^{1}_{ m max}$ (max. range | range for G.T. rad. dist.) | $\rho^2_{ m max}$ (max | $ ho^2_{ m max}$ (max. range for G. T. angular meas.) | | 8 DEC | | | | | | | $1^{\Gamma}T$ | 2 ^r T | | 3rT (tracker location radial distance) | | 1 0 DEC | | • | • | | | | 10 | 200 | | 3 [♥] (tracker location latitude) | | 1 3 DEC | | • | • | | | | 19 | 29 | | 3θ (tracker location longitude) | | 1 6 DEC | | | | | | | 1∜0 | 2∜0 | | 3 ⁴ o (visibility criterion - elevation) | | 19 DEC | | | 6 | | | | TIME | $1^{C_{ m j}}$ | $^{3}C_{ m j}$ | (multiplies G.T. noise cov.) | | 2 2 DEC | • | 6 | ć | | | 2 6 DEC | 6 | • | • | | | 3 0 DEC | • | • | • | | | | 1Ro | $^{2}R_{o}$ | | $_3\mathrm{R}_\mathrm{o}$ (diagonality flag) | | 6 2 DEC | | | 6 | | |] | 1 ^a o | 1a1 1a2 | 143 | (specifies var. for ρ , GT1) | | 6 5 DEC | • | • | • | | | | 2 ^a o | 2a1 2a2 | 2 ⁸ 3 | (specifies var. for $ ho$, GT2) | | 0 0 | | | | | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program | | Performance Ass | Performance Assessment Program | Date | |--|--------------------------------|--|--------------------------------------| | NAVIGATION SYSTEM (cont'd)
ELECTROMAGNETIC SENSORS (cont'd) | nt¹d) | | | | 12345 789 113 ⁸ 0 | 3^{a}_{1} 3^{a}_{2} | 3 ² 3 | (specifies var. for ρ , GT3) 72 | | 7 DEC | 6 | • | | | 1 ^b | 2b | 3b | (specifies var. for b) | | 5 77 DEC | | | | | $1^{\mathrm{b}_{\mathrm{Q}}}$ | 1^{b_1} | 1^{b_2} | (specifies var. for o GT3) | | 5 8 0 DEC | • | 6 | | | | $^{1}q^{2}$ | 2 ^p 2 | (specifies var. for o, GT2) | | 5 8 3 DEC | • | • | | | | 3 ^b 1 | 3 ² 2 | (specifies var. for 6, GT3) | | 5 8 6 DEC | | • | | | | 91,2 | 01010 | (cov. for GT1) | | 5 9 1 DEC | | | | | $\sigma_{1\rho1\psi}$ | 010 1n | $\sigma_{1 \hat{o} 1 \psi}$ | | | 5 94 DEC | | • | | | σ 1ρ΄1η | $\sigma_{1\psi1\eta}$ | | | | 5 97 DEC | • | | | | $\sigma_{2\psi}^2$ | $\sigma_{2\eta}^2$ | $\sigma_{2\rho 2 \hat{ m o}}$ | (cov. for GT2) | | 5 101 DEC | 6 | • | | | $\sigma_{2\rho 2\psi}$ | $\sigma_{2\dot{ ho}}$ 2 η | $\sigma_{2\dot{\rho}2\psi}$ | | | 5 104 DEC | 4 | • | | | $\sigma_{2\dot{ ho}2\Pi}$ | $\sigma_{2\psi 2\eta}$ | | | | 5 107 DEC | • | | | | $\sigma_{3\psi}^2$ | $\sigma_{3\eta}^2$ | $\sigma_{3\rho3\dot{ ho}}$ | (cov. for GT3) | | 5 111 DEC | • | • | | | | 3237 | $\sigma_3 \hat{\sigma}_3 \hat{\sigma}$ | | | 5 114 DEC | • | • | | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program | | 12345 788 11 03031
5 117 DEC 00000 | EM (cont¹d)
03ρ3⊓ | 03⊌3π | | rage 12 00 77 | |--|---------------------------------------|----------------------|---------------------------------|------------------------------------|-------------------------------------| | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | HORIZON SENSOR | | β_{\min} (min sub. angle) | $\beta_{ m max}$ (max. sub. angle) | R (radius of planet) | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 6 4 4 | TIME | ,
4 ^R (11) | $\frac{1}{4^{ m R}(22)}$ | 4 ^R (33) (cov. for H.S.) | | 130 DEC TIME , $4R(11)$, $4R(22)$, , , , , , , , , , , , , , , , , , , | 1 2 7 | 4 ^R (12) | , 4 ^R (13) | 4 ^R (23) | | | 134 DEC TIME $\frac{4R(12)}{13.7}$ $\frac{4R(23)}{13.7}$ $\frac{4R(22)}{13.7}$ $\frac{4R(12)}{13.7}$ $\frac{4R(12)}{13.7}$ $\frac{4R(12)}{13.7}$ $\frac{4R(13)}{13.7}$ $\frac{4R(23)}{13.7}$ | 130 | TIME | , 4 ^R (11) | 4 ^R (22) | 4 ^R (33) (cov. for H.S.) | | 1 3 7 DEC TIME $\frac{4R(11)}{4R(12)}$, $\frac{4R(22)}{4R(12)}$, $\frac{4R(22)}{4R(23)}$, | | $4^{R}(12)$ | , 4 ^R (13) | 4 ^R (23) | | | $\frac{4R_{(12)}}{4R_{(13)}}$, $\frac{4R_{(13)}}{4R_{(13)}}$, | 1 2 7 | TIME | , 4 ^R (11) | 4 ^R (22) | 4 ^R (33) (cov. for H.S.) | | | | 4 ^R (12) | , 4 ^R (13) | 4 ^R (23) | | 6R(12) (cov. for R.A.) 6R(22) 6^R(11) TIME DEC DEC DEC 5 305 5 298 5 299 5 302 * (diagonality flag for R.A.) 6 R $^{\circ}$ This table can be expanded by adding 7 to the address. This table can be expanded by adding 4 to the address. * Maximum number of entries is 25. PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program of 22 Date Page 15 | 778 | | $7^{R}(33)$ (cov. for IMU) | • | | | $_7$ R(33) (cov. for IMU) | | | | $7^{R}(33)$ | • | | | |---|-----------|----------------------------|-----------|---------------------|-----------|---------------------------|-------------|---------------------|-----------|----------------------|-----------|---------------------|---------------| | | | 7 R(22) | • | $7^{R}(23)$ | • | $_7$ R(22) | • | 7R(23) | • | $7^{\mathrm{R}}(22)$ | , | $7^{R}(23)$ | | | y flag for IMU) | | 7 ^R (11) | • | $7^{R}(13)$ | • | $7^{R(11)}$ | | $7^{R}(13)$ | • | 7 ^R (11) | • | 7 ^R (13) | • | | $_{11}$ $_{7}\mathrm{R}_{0}$ (diagonality flag for IMU) | | TIME | | 7 ^R (12) | L | TIME | | 7 ^R (12) | L | TIME | | 7 ^R (12) | \sqsubseteq | | 12345 789 | 5 399 DEC | | 5 400 DEC | | 5 404 DEC | | 5 4 0 7 DEC | | 5 411 DEC | | 5 414 DEC | | 5 418 DEC | * Maximum number of entries is 25. This table can be expanded by adding 7 to the address. NAVIGATION SYSTEM (cont'd) PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program Date Page 16 of 22 | NAVIGAT | YON SY | NAVIGATION SYSTEM (cont'd) | | | | |-----------|--------|----------------------------------|------------------------|--------------------------------|---| | 1 2 3 4 5 | 7 8 6 | 11 TRMB (instrument bias errors) | errors) | 1Q00 (diagonality flag for 2Q) | or 2Q) | | 6 1 | DEC | | • | | | | | | ₁ σ (GT1) | 2σ (GT2) | 3σ (GT3) | 4σ (H. S.) | | 6 3 | DEC | | | • | | | | | 5σ (S.S.) | 6σ (R.A.) | ₇ σ (IMU) | | | 2 9 | DEC | | | , | | | | | 18 OI | 2 ^B OI | 3 ^B OI (diagonalit | (diagonality flags for _i B _T) | | 6 10 | DEC | • | | l | | | | | $1^{ m BOL}$ | $^{2}\mathrm{BoL}$ | 3BOL (diagonality | (diagonality flags for _i B _L) | | 6 13 | DEC | ı | | | | | | | $^4\mathrm{B}_{00}$ | 6 ^B oo | | (diagonality flags for _i B _o) | | 6 16 | DEC | | | | | | | | 7 ^B og1 | $^{7}\mathrm{Bog}_{2}$ | 7 ^B OG3 | 7 B _{OG4} (diagonality flags for 7 B _{Gi}) | | 6 18 | DEC | • | | , | | | CPOTIND | TPACE | CBOIND TBACKER BIAS COVARIANCES | | | | | CNOONE | | NEW COVERNOLD B | ф | ш | (not theolean 1 location) | | | | 1 T (11) | 1 ⁻² I (22) | 1 ^D I (33) | (cov. tracker 1 location) | | 6 22 | DEC | | | • | | | | | 1 ^B I (12) | 1 ^B I (13) | 1 ^B I (23) | | | 6 25 | DEC | • | | • | | | | | 1 ^B L (11) | 1 ^B L (22) | 1 ^B L (33) | 1 ^B L (44) (GT1 bias cov.) | | 6 28 | DEC | • | | í | | | | | 1 ^B L (12) | ₁ BL (13) | 1BL (14) | | | 6 32 | DEC | • | | • | | | | | 1 ^B L (23) | ₁ BL (24) | ₁ BL (34) | | | 6 3 5 | DEC | | | • | | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program of 22 Date Page 17 | NAVIGATION SYSTEM (cont'd) | (STEM (cont'd) | | | | |----------------------------|--------------------------|------------------------|---|--| | 1 2 3 4 5 7 8 9 | 11 2 ^B I (11) | 2 ^B I (22) | 2 ^B I (33) (cov. tracker 2 location) | cker 2 location) 73 | | 60 | | • | • | | | | 2 ^B I (12) | 2 ^B I (13) | 2 ^B I (23) | | | 6 4 1 DEC | | • | • | | | | 2 ^B L (11) | 2 ^B L (22) | 2 ^B L (33) | 2 ^B L (44) (GT2 bias cov.) | | 6 4 4 DEC | 1 | | | • | | | 2 ^B L (12) | ·2 ^B L (13) | 2 ^B L (14) | | | 6 48 DEC | | • | • | | | | 2 ^B L (23) | 2 ^B L (24) | 2 ^B L (34) | | | 6 51 DEC | | | • | | | | | | | | | | 3 ^B I (11) | 3 ^B I (22) | 3 ^B I (33) | (cov. tracker 3 location) | | 6 54 DEC | | - | • | | | | 3 ^B I (12) | 3 ^B I (13) | 3 ^B I (23) | | | 6 5.7 DEC | | • | • | | | | 3 ^B L (11) | 3 ^B L (22) | 3 ^B L (33) | $^3\mathrm{B}_\mathrm{L}$ (44) (GT3 bias cov.) | | 6 60 DEC | | • | • | • | | | 3 ^B L (12) | 3 ^B L (13) | 3 ^B L (14) | | | 6 4 DEC | | 6 | • | | | | 3 ^B L (23) | 3 ^B L (24) | 3 ^B L (34) | | | 6 67 DEC | | 6 | • | | | Date Page 18 of 22 | | (H.S. bias cov.) 72 | | | | B A bine own | (41.53. Dias COV.) | | (gyro 1 bias cov.) | | | | (gyro 2 bias cov.) | | | (gyro 3 bias cov.) | | | |--|--|-----------------------|----------|----------------------|---|----------------------------------|---------------------|----------------------|-----------------------|----------|-----------------------|---|------------------------|----------|----------|-----------------------|----------|-----------------------| | 31
ince and Navigation
ent Program | | 4 B ₀ (33) | | 4 ^B o(23) | | щ | 4~0(12) | | 7 ^B G1(33) | 6 | 7 ^B G1(23) | - | 7 ^B G2 (33) | , B | , | 7 ^B G3(33) | | 7 ^B G3(23) | | PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program | | 4 B ₀ (22) | | 4 ^D o(13) | • | | 6-0(22) | | 7 ^B G1(22) | | 7 ^B G1(13) | , | 7 ^B G2 (22) | , B.C.C. | (52(13) | 7 ^B G3(22) | | 7 ^B G3(13) | | | NAVIGATION STSTEM (CONT'G) HORIZON SENSOR BIAS COVARIANCES | _ | 6 70 DEC | 6 73 DEC 4 0(12) | | RADIO ALTIMETER BIAS COVARIANCES | 6 0(11)
6 77 DEC | IMU BIAS COVARIANCES | | 6 80 DEC | 6 83 DEC 7BG1(12) | | | 6
86 DEC | 6 89 DEC | | 6 92 DEC | 6 95 DEC (783(12) | *Maximum number of entries is 10. The table can be extended by adding 4 to the address. | Date Page 20 of 22 | (GT1 location error) 72 | 1 ^d ₇ (GT1 bias errors) | (GT2 location errors) $2^{d_7} \text{(GT2 bias errors)}$ | (GT3 location errors) 3d7 (GT3 bias errors) | (#S bias errors) (RA bias errors) | |--|---|---|---|--|---| | d 131
idance and Navigation
ment Program | , p | , 1 ^d 6 | 2 ^d 3 | 3 ^d 3 | 4 ^α 3 | | PROGRAM 131
Single Pass/Skip Re-entry Guidance and Navigation
Performance Assessment Program | 1 ^d 2 | , 1 ^d 5 | 2 ^d 2
,
2 ^d 5 | 3 ^d ₂ | 4 ^α 2
,
6 ^α 2 | | NAVIGATION SYSTEM (contid) | SENSOR BIAS ERRORS 1 2 3 4 5 7 8 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 171 | 6 174 DEC 2 ^d 1 2 d 2 d 2 d 6 178 DEC | 3 ^d 1
6 182 DEC 3 ^d 4
6 185 DEC 3 ^d 4 | 6 189 DEC $\frac{4^{\alpha_1}}{6^{\alpha_1}}$ 6 193 DEC | Single Pass/Skip Re-entry Guidance and Navigation PROGRAM 131 | Date | Page 21 of 22 (Gyro 1 bias errors) 73 | (Gyro 2 bias errors) | (Gyro 3 bias errors) | (Accel, 1 bias errors) | (Accel. 2 bias errors) | (Accel. 3 bias errors) | | | | | | | |--------------------------------|---------------------------------------|----------------------------|----------------------------|-----------------------------|-----------------------------|------------------------|-----------|-------------------------------------|------------------------------|-----|-----|-----| | sment Program | 7 6 3 | ,
7*6 | 7 69 | | | | | c' ₃ (offset) | ; c' ₆ (z offset) | | | | | Performance Assessment Program | 7 6 2 | 7.65 | 7-8 | , 7 11 | 7.613 | 7 15 | 6 | c' ₂ (y offset) | c' ₅ (y offset) | | | | | | NAVIGATION SYSTEM (cont'd) | 6 195 DEC 7 ⁴ 4 | 6 198 DEC 7 ⁶ 7 | 6 201 DEC 7 ⁶ 10 | 6 204 DEC 7 ⁶ 12 | 6 206 DEC 7 14 | 6 208 DEC | GUIDANCE c' ₁ (x offset) | 7 1 DEC c'4 (* offset) | DEC | END | FIN | NOTE: All numbers must have a decimal point. *An END card must be the last input card for each run. If a series of runs is to be made, all runs are generated and the output stored on tape before the tape edit routine is used. **A FIN card is used to specify the end of the run series. Another END and FIN card must follow these (see next page) even if no tape edit is requested. PROGRAM 131 Single Pass/Skip Re-entry Guidance and Navigation Performance Assessment Program TAPE EDIT INPUT of 22 Date Page 22 (defines rank for each block) (tape edit definition time) (tape edit interval) RUN NO. (defines run on output tape to be edited) BJOCK AII Bjock AI Вјоск Л Block IV Block III Bjock II i = 1, 2, ..., 10i = 1, 2, ..., 10 Bjock I PRINT CODE T wi Δt. WL DEC DEC DEC END DEC DEC FIR DEC DEC DEC NOTE: All numbers must have a decimal point. (The PRINTCODE is one number) *An END card must be the last input card for each run. **A FIN card indicates that no more input will follow. #### AC ELECTRONICS DIVISION ### 5.0 OPERATOR'S AND PROGRAMMER'S GUIDE: PROGRAM 131 #### 5.1 GENERAL INFORMATION Program 131 was written by the Los Angeles Laboratory of AC Electronics in FORTRAN IV. It was originally checked out on the IBM 7040 and then converted for use on the IBM 7094 with the machine configuration described in paragraph 5.3. It should be noted that any attempt to compile and/or execute under any system different from that described below may require modifications. #### 5.2 DECK ARRANGEMENT The order of the FORTRAN decks that comprise 131.0 is shown by the compilation listing as well as by the 8 1/2 by 11 vellum 407 listing, but will also be enumerated here in condensed form along with a brief description of its function in the program and the block number of the flow chart (where applicable) in paragraph 3.3 and 3.4. | Deck | Block No. | Function | |--------|-----------|--| | MAIN | | Program control initialization | | WBLK | | Underflow control | | FTART | | Program control | | FOUT1 | | Interface between computational routines | | | | and FQUT2 | | FERREX | | Error monitor | | FTERM | | Termination control | | FOUT2 | | Output tape writer | | FNMCO | Α | Input control | | 193Z | | Input conversions | | DBLK | C | Block data ~ zeros out input matrices TW, DTW | | EIGEN | C | Computes eigenvectors and eigenvalues | | DIGVER | C | Prints error notes for negative eigenvalues | | DEXERP | C | Prints error covariance matrix or extrapolated | | | | error covariance matrix according to rank and | | | | instrument flags | | DGLAIN | С | Prints guidance law matrices input data | | DHEADL | С | Prints heading at top of each page | | DACTRA | С | Prints actual trajectory output | | DIEDT | С | Driver for 131 edit program | | DIFINT | С | Updates print time and reads in corresponding | | | | records | | DIGID | С | Prints guidance output | | DIGILA | C | Prints guidance law supplementary output | | DIIMU | С | Prints IMU error matrices supplementary | | | | output | | Deck | Block No. | Function | |---------|-----------|--| | DLISYS | C | Prints linear system matrices supplementary output | | DIMUIN | С | Prints IMU error matrices input data | | DINACT | С | Prints actual trajectory input data | | DINAV | C | Prints navigation data | | DINEMS | С | Prints EMS input | | DINGID | C | Prints guidance input | | DININ | C | Reads and prints the input to the edit program and the 131 program control input | | DINNAV | C | Prints navigation input | | DNOTRA | C | Prints nominal trajectory supplementary output | | DINPRT | C | Driver for the input subroutines | | DNSTRU | C | Prints certain vectors depending on the instru-
ment flags and the observation flags | | DNUADJ | С | Adjusts input upper triangular matrices so that they may be used by INUT | | DINUT | С | Functions as both IN1 and IN2 as described in Memorandum LA-3372 | | DREREC | C | Reads in a block of records from tape IV | | DITEMS | C | Prints EMS data | | DATCA | C | Finds eigenvectors, eigenvalue square roots, volumes and traces | | DNOMIN | C | Prints input data for nominal trajectory and for linear systems matrices | | DPAIN | С | Driver for performance assessment input subroutines | | DPREIG | С | Prints eigenvectors and eigenvalue square roots | | DPRTU | C | General matrix print subroutine | | DRTMTL | Č | Dummy matrix print subroutine that calls PRTL | | DPEMES | C | Special message routine | | DZETAL | C | Prints "NO OBSERVATION" message when zeta flags are zero | | DTINTAL | С | Determines printout of vectors and matrices which depend on the tracker flag and on the zeta flags | | FMEQ1 | | Matrix inversion routine | | FSPINV | | Interface between computational routines and SPINV | | FLTMTL | | Matrix multiplication routine | | FMADD | | Matrix addition routine | | FMMOV | | Matrix move routine | | FTABLK | | Table look-up routine | | | | | #### AC ELECTRONICS DIVISION ## GENERAL MOTORS CORPORATION (AC) | Deck | Block No. | Function | |--------|------------|---| | FMATHD | | BCD heading construction | | ARTAPE | | Reads intermediate tapes | | FEXPND | | Forms full matrix from compressed matrix | | WMMUL | | Matrix multiply | | FMTRN | | Matrix transpose | | NINTG | I. 4 | Integrates differential equations | | MMO | | Vector move | | MNTM | | Nominal trajectory logic | | AWTAPE | | Writes intermediage tapes | | MNOM | | Supplies running control of nominal trajectory | | MNR | B.1.4 | Computes reference body axes | | MNC | I | Controls time dependent portion of trajectory calculation | | MNG | I. 1 | Computes commanded roll angle | | MNI | I. 2 | Computes dynamics of vehicle | | MNH | I. 2. 1 | Computes roll angle | | MNF | I. 2. 2 | Computes aerodynamic forces on vehicle | | MNA | I.2.3 | Computes acceleration of vehicle | | MNT | I. 3 | Computes time to integrate to | | MNX | I. 5 | Computes vehicular attitude | | MNO | I. 6 | Makes phase change initializations | | MNV | I.8 | Compute evaluation equations | | MNTP | | No longer used | | MLZ | B. 2 | Initializes LSM data | | MLSM | | Computes linear system matrices | | MLF | II. 1 | Form state transition matrices | | MLQ | II. 2 | Computes preliminary LSM data | | MLL | II. 3 | Computes LSM integrands | | MLM | II.4 | Computes system matrices | | MLT | II. 5 | Transform to cartesian coordinates | | MND | | Dummy subroutine for integration | | MNZ | B. 1 | Initialize nominal trajectory | | MNZA | | Puts first BCI header on nominal tape | | MNZB | | Puts second BCI header on nominal tape | | MNS | I.6.1A | Writes data on nominal tape | | A323 | III. 2. 3 | Computation errors due to accelerometers | | FSTRN | III. 2. 1, | Matrices for control interval | | | III. 2. 2 | | | A322 | III. 2. 2 | Acceleration errors due to gyros | | A321 | III. 2. 1 | Body axes derivatives | | FGDLM | III. 1 | Logic for guidance law matrices | | ALOGIC | III. 2 | Logic for IMU error matrices | | Deck | Block No. | Function | |--------|-----------|--| | IZAIMU | | Initializes IMU error matrices | | AEVAL | | Evaluation of derivatives for IMU error matrices | | ICMGL | III. 1. 4 | Guidance law matrices | | | III. 1. 5 | | | | III. 1. 6 | | | NPRCON | | Dummy routine for NINTG | | FAUGTR | III. 1. 3 | Augment state transition matrix | | MATM | | Performance assessment logic | | ANGLE | V.3.1 | Actual and nominal measurement angles | | | V.3.2 | | | WPRODM | | Computes magnitude of vector | | WPROD | | Computes dot product of 2 vectors | | FGLOG |
VII | Guidance logic | | FGUID | VII. 2. 1 | Guidance computations | | | VII. 2. 2 | | | WORIZD | V.3 | Horizon sensor calculations | | WADALT | V.5 | Radio altimeter calculations | | WRAKIN | V.1 | Basic ground tracking information | | WRNTRK | V.2 | Ground tracker calculations | | WLECTG | V | Logic for electromagnetic sensors | | F117Z | | Matrix triangularization routine | | LNAV | VI | Navigation control | | LINNAV | B. 6 | Navigation initialization | | LVI2 | VI. 2 | Extrapolate statistics and estimate | | LVI4 | VI. 4 | Measurement control | | LVI41 | VI.4.1 | Uncorrelated noise | | LVI42 | VI. 4. 2 | Correlated noise | | LVI43 | VI. 4. 3 | Measurements | | LVI53 | VI. 5. 3 | State estimation | | LBVEC | B. 6. 2 | Setup of instrument bias errors | | LVI6 | VI. 6 | Compute state vector | | LVI7 | VI. 7 | Linearity of observation matrices | | WLOGIC | V | Electromagnetic sensor logic | | WINITL | B. 5 | Electromagnetic sensor initialization | | V11Z | | Random number generator | | MMN | | Noise generator | | FTRANG | | Interface between computational routines and | | ****** | | F117Z | | LMATAD | TT7 - | Matrix addition routine | | MAG | IV. 1 | Control computation - actual | | MAI | | Evaluation of derivatives | | MAD | | Dummy routine | ### AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION (AC) | Deck | Block No. | Function | |------|-----------|---------------------------------| | MAH | IV. 2. 1 | Computation of PHI | | MAA | IV.2.3 | Computation of acceleration | | MAJ | IV. 2.4 | Atmospheric density noise | | MAV | IV. 3 | Compute evaluation equations | | MAT | IV. 4 | Actual-time control | | MAX | IV.6 | Attitude computation | | MAF | IV. 2. 2 | Aerodynamic forces | | MAZ | B. 4 | Actual initialization | | MACT | | Performance assessment control | | MAE | IV.8 | Trajectory constraints | | MAS | IV. 7 | Output control - actual | | MAC | IV | Actual control | | MAL | | Intermediate tape input routine | #### 5.3 MACHINE CONFIGURATION Program 131 was compiled and executed on an IBM 7094 Mod II computer using the AVCO IBM 7094 IBSYS operating system supplied by NASA/ERC. Table 5-1 contains the unit table configuration used under this system. | | | | TOGEGAT | | | | | |-----------------------------|-------------------|---------------|------------|--|--|--|--| | FUNCTION | SYMBOL | PHYSICA L | LOGICAL | | | | | | | | | FORTRAN IV | | | | | | Library 1 | SYSLB1 | A1 | | | | | | | Library 2 | SYSLB2 | Unassigned | | | | | | | Library 3 | SYSLB3 | Unassigned | | | | | | | Library 4 | SYSLB4 | Unassigned | | | | | | | Card Reader | SYSCRD | RDA | | | | | | | On-line Printer | SYSPRT | PRA | | | | | | | Card Punch | SYSPCH | A 0 | | | | | | | Output | SYSOU1 | A 3 | 6 | | | | | | Alternate Output | SYSOU2 | A 3 | | | | | | | Input | SYSIN1 | В3 | 5 | | | | | | Alternate Input | SYSIN2 | В3 | | | | | | | Peripheral Punch | SYSPP1 | B4 | 7 | | | | | | Alt. Peripheral Punch | SYSPP2 | B2 | | | | | | | Check Point | SYSCK1 | B 5 | | | | | | | Alternate Check Point | SYSCK2 | B 5 | | | | | | | Utility 1 | SYSUT1 | A4 | 1 | | | | | | Utility 2 | SYSUT2 | B 1 | 2 | | | | | | Utility 3 | SYSUT3 | A2 | 3 | | | | | | Utility 4 | SYSUT4 | $\mathbf{B}2$ | 4 | | | | | | Utility 5 | SYSUT5 | Unassigned | | | | | | | Utility 6 | SYSUT6 | Unassigned | | | | | | | Utility 7 | SYSUT7 | Unassigned | | | | | | | Utility 8 | SYSUT8 | Unassigned | | | | | | | Utility 9 | SYSUT9 | Unassigned | | | | | | | ATTACHED UNITS NOT ASSIGNED | | | | | | | | | | A 5 | B6 | | | | | | | | A 6 | B7 | | | | | | | | A 7 | B8 | | | | | | | | A 8 | B9 | | | | | | | | A 9 | В0 | | | | | | | | INTERSYSTEM RESE | ERVE UNITS | | | | | | | | None | | | | | | | | | - 1 TT 1 10 TT 11 | m 11 | <u> </u> | | | | | Table 5-1. Version 13 Unit Table Configuration #### 5.4 PREMATURE TERMINATION OF PROGRAM A run may be terminated prematurely due to two causes - (1) an input or a program error - (2) constraints in the actual trajectory are violated. In either event, a special message is printed which locates the source of the problem. The message is of the form #### SPECIAL MESSAGE TIME = RUN NUMBER = ERROR TYPE CODE = POSITION CODE = SUBROUTINE CODE = The first two items in the list above refer to the time at which the error occurs and the run number which is input in MAIN CONTROL. The remaining three items specify the type of error and may be used in conjunction with the table below to identify the program block, the subroutine deck and the sequence number of the card in that deck pertaining to the error. Error types 2 and 3 in Table 5.2 are tape handling errors which occur when the tape read or write routines (SRTAPE and SWTAPE) detect one of three types of errors on the tape. These are - 1) Incorrect run number on tape - 2) End of file (or time > 1. E10) detected - 3) Tape unit number out of range "Error types" 201 to 206 inclusive are designations which specify premature program halts when these are due to trajectory constraints being violated. In addition to these messages which are printed by the tape edit routine, there are messages printed on line running from 1 to 6 which perform the same function. This data is shown in Table 5.3. | | ERROF | | LOCATION | | | |--------------------|----------|------------|------------------------------|----------------------------------|---| | Type | Position | Subroutine | Block | Deck | Card No | | 1 | 1 | 50 | INPUT (A) | FNMCO | 36 | | 2 | 1 | 203 | NOMINAL (I) | $\mathbf{M}\mathbf{N}\mathbf{Z}$ | 454 | | 2 | 2 | 203 | NOMINAL (I) | MNZ | 488 | | 2 | 3 | 203 | NOMINAL (I) | \mathbf{MNZ} | 497 | | 2 | 1 | 215 | NOMINAL (I) | MNS | 130 | | 2 | 2 | 215 | NOMINAL (I) | MNS | 210 | | $oldsymbol{ar{2}}$ | 3 | 215 | NOMINAL (I) | MNS | 234 | | 2 | 4 | 215 | NOMINAL (I) | MNS | 247 | | 2 | 5 | 215 | NOMINAL (I) | MNS | 260 | | 2 | 1 | 3 | GLM (III) | FGDLM | 51 | | $\frac{2}{2}$ | 2 | 3 | GLM (III) | FGDLM | 54 | | 2 | 3 | 3 | GLM (III) | FGDLM | 65 | | 4 | 4 | 3 | GLM (III) | FGDLM | 86 | | 4 | 5 | 3 | GLM (III) | FGDLM | 105 | | $\frac{4}{4}$ | 6 | 3 | GLM (III) | FGDLM | 125 | | $\frac{1}{2}$ | 30 | 3 | GLM (III) | FGDLM | 195 | | 4 | 7 | 3 | GLM (III) | FGDLM | 206 | | 4 | 8 | 3 | GLM (III) | FGDLM | 217 | | 4 | 9 | 3 | GLM (III) | FGDLM | 219 | | 2 | 10 | 3 | IMU (III) | ALOGIC | 106 | | 4 | 11 | 3 | IMU (III) | ALOGIC | 127 | | 2 | 12 | 3 | IMU (III) | ALOGIC | 130 | | | 13 | 3 | IMU (III) | ALOGIC | 150 | | 4 | 13
14 | 3 | IMU (III) | ALOGIC | 164 | | 2 | 14
15 | 3 | IMU (III) | ALOGIC | 189 | | 4 | 16 | 3 | IMU (III) | ALOGIC | 192 | | 2 | | 3 | IMU (III) | ALOGIC | 195 | | 5 | 17 | | IMU (III) | ALOGIC | 198 | | 2 | 18 | 3 | IMU (III) | ALOGIC | 208 | | 4 | 19 | 3
3 | IMU (III) | ALOGIC | 221 | | 6 | 20 | | · ' | ALOGIC | 245 | | 4 | 21 | 3 | IMU (III)
IMU (III) | ALOGIC | 248 | | 2 | 22 | 3 | | IZAIMU | 87 | | 2 | 23 | 3 | IMU (III)
NAVIGATION (VI) | LVI53 | 262 | | 100 | 1 | 111 | ACTUAL (IV) | MAZ | 146 | | 2 | 1 | 253 | I . | MAZ | 146 | | 3 | 1 | 253 | ACTUAL (IV) | MAC | 141 | | 2 | 1 | 256 | ACTUAL (IV) | MAC | 141 | | 3 | 1 | 256 | ACTUAL (IV) | MAC | $\begin{array}{c} 141 \\ 244 \end{array}$ | | *201-206 | 2 | 256 | ACTUAL (IV) | MAL | 102 | | 2 | 1 | 252 | ACTUAL (IV) | MAL
MAL | 102 | | 3 | 1 | 252 | ACTUAL (IV) | MAL | 135 | | 3 | 2 | 252 | ACTUAL (IV) | MIVE | 100 | * More complete information is presented in Table 5-3 Table 5-2 Special Messages Associated with Premature Program Stops | ERR | OR TYPE | | |---------|-----------|--| | On Line | Tape Edit | TRAJECTORY CONSTRAINT | | 1 | 201 | Predicted apocenter distance during free-fall is greater than an input constraint $(r_a > r_{ma})$ | | 2 | 202 | Flight path angle at beginning of free-fall is greater than an input constraint $(\gamma > \gamma_{max})$ | | 3 | 203 | Flight path angle at beginning of free-fall is less than input constraint $(\gamma < \gamma_{\min})$ | | 4 | 204 | The magnitude of the difference in altitude on the nominal and actual trajectory at a given time is greater than an input constraint $(\Delta h > \Delta h_{max})$ | | 5 | 205 | The aerodynamic deceleration is greater than an input constraint $(a^{\dagger} > G_{max})$ | | 6 | 206 | The distance between the nominal and actual trajectory at a given time is greater than an input constraint $(\Delta R > \Delta R_{max})$ | Table 5-3. Special Messages Associated with Violation of Trajectory Constraints #### 5.5 TAPE HANDLING It is the purpose of this section to specify the FORTRAN tape units that are used when the program is operated in the sixteen modes of operation listed in paragraph 4.2.1. This information is presented in Table 5-4 below. As many as four program halts or pauses are programmed. The table below indicates which tapes are mounted and/or removed when these occur. The tape numbers are defined in paragraph 4.1.1, but a brief identification is also presented below. Tape 1 - nominal trajectory tape Tape 1' - nominal trajectory and IMU error matrices tape Tape 3 - guidance law matrices tape Tape 4 - output tape The elements of the table below consist of three symbols - a) First - 1) R remove - 2) M mount - b) Second - 1) 1, 1', 3, 4, B tape number corresponding to Tape 1, Tape 1', Tape 3, Tape 4 or a blank tape - c) Third - 1) FORTRAN tape unit For example, if mode 12 is desired, the copy tape is mounted on unit 0 at the \$PAUSE. When pause 00001 occurs, tape 1' is mounted on unit 1. When pause 00002 occurs, the old or original tape 1' is removed from unit 1 and replaced with the guidance tape (tape 3). Finally, when the pause 00003 occurs, the new tape 1' is removed from unit 2, tape 3 is removed from unit 1 and the output tape (4) is removed from unit 3.
 MODE | PAUSE 00001 | PAUSE 00002 | PAUSE 0000 | |------|-------------|-------------|---------------| | 1 | | | R11, R43 | | 2 | | | R1'2, R43 | | 3 | | | R12, R31, R4 | | 4 | | | R1'2, R31, R | | 5 | | | R12, R31, R4 | | 6 | | | R1'2, R31, R | | 7 | | | R12, R31, R4 | | 8 | | | R1'2, R31, R | | 9 | M1'1 | | R1'1, R1'2, F | | 10 | M1'2 | | R1'2, R31, R | | 11 | M1'1 | R1'1, MB1 | R1'2, R31, R4 | | 12 | M1'1 | R1'1, M31 | R1'2, R31, R4 | | 13 | M1'2 | · | R1'2, R31, R4 | | 14 | M1'1 | R1'1, M31 | R1'2, R31, R | | 15 | M1'2, M31 | | R1'2, R31, R | | 16 | M43 | | R43 | Table 5-4. FORTRAN Tape Unit Utilization #### 6.0 REFERENCES - [1] Wingrove, R.C., "Survey of Atmospheric Re-entry Guidance and Control Methods," AIAA J. Vol. 1 No. 9, 2019-2029 (1963). - [2] "Final Report: Study of Interplanetary Transportation Systems, Phase III," Lockheed Missiles and Space Company, Contract Work Number NAS 8-2469, 2-56 to 2-109 (1964). - [3] Chapman, D. R., "An Approximate Analytical Method for Studying Entry into Planetary Atmospheres," NASA TR R-11 (1959). - [4] Chapman, D.R., "An Analysis of the Corridor and Guidance Requirements for Supercircular Entry into Planetary Atmospheres," NASA TR R-55 (1960). - [5] Chapman, D.R., Kapphahn, A.K., "Tables of Z Functions for Atmosphere Entry Analyses," NASA TR R-106 (1961). - [6] Lowe, R.E., Gervais, R.L., "Manned Entry Missions to Mars and Venus," ARS J. Vol. 32 No. 11, 1660-1668 (1962). - [7] Bryson, A.E., Denham, W.F., "Guidance Scheme for Supercircular Re-entry of a Lifting Vehicle," ARS J. Vol. 32 No. 6 894-898 (1962). - [8] Denham, W.F., "Optimal Re-entry Guidance Study Part I Program Formulation," ASTIA No. 603240. - [9] Allen, J.H., "Aerodynamic Heating of Conical Entry Vehicles at Speeds in Excess of Earth Parabolic Speed," NASA TR R-185 (1963). - [10] Webb, P., (ed), "BioAstronautics Data Book," NASA SP-3006 (1961). - [11] Creer, B.Y., et al., "Influence of Sustained Accelerations on Certain Pilot-Performance Capabilities," Aerospace Medicine, Vol. 33, pp. 1086ff (1962). - [12] Interplanetary Guidance System Requirements Study, Volume II, Part 5, "Nominal Atmospheric Entry Trajectories Version I", AC Electronics Division, El Segundo, California (1966). #### AC ELECTRONICS DIVISION #### **GENERAL MOTORS CORPORATION** - [13] Interplanetary Guidance System Requirements Study, Volume II, Part 6, "Nominal Atmospheric Entry Trajectories - Version II", AC Electronics Division, El Segundo, California (1966). - [14] Sorenson, H. W., Salomon, Z., "Guidance and Navigation for Interplanetary Missions, Part I, Program Definition", Memorandum LA-3027. - [15] Sorenson, H. W., "Theoretical and Computational Consideration of Linear Estimation Theory in Navigation and Guidance", Memorandum LA-3005. - [16] Sorenson, H. W., "Controllability and Observability of Linear, Stochastic, Time-Discrete Control Systems", Memorandum LA-3464. - [17] Carlson, R. W., Swenson, B. L., "Maneuvering Flight within Earth-Entry Corridors at Hyperbolic Speeds", J. Spacecraft, Vol. 3, No. 3, March 1966. #### AC ELECTRONICS DIVISION GEN #### 7.0 APPENDICES ### 7.1 EQUATION/PROGRAM SYMBOL KEY A list of equation symbols and their corresponding program symbols is tabulated in order to aid anyone wishing to relate the FORTRAN coding contained in Section 5.2 to the equations presented in Sections 3.3 and 3.4. This list is tabulated twice for each section; first with the equation symbols listed alphabetically and then with the program symbols alphabetically. These keys are presented for all the blocks of the program inasmuch as one equation symbol may have been defined differently in the different blocks. The program symbol vs equation symbol list is not unique and is dependent on the block in which the symbol is used, because several programmers worked independently on the various blocks and this program uses blocks (the Electromagnetic Sensor and Navigation blocks) which were coded in part earlier. ### 7.1.1 Nominal Trajectory and Linear System Matrices | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |-------------------------------|-------------------|--------------------------------------|---------------------| | <u>a</u> | AC, ABAR | C _N | CIV | | a | FBAR | $^{ m N}_{ m N}_{lpha}$ | CNAL | | a' | FPRI | C _{e1} | CE1 | | a
e | ELA | $c_{\mathrm{e}2}^{\mathrm{e}1}$ | CE2 | | A | SV (3) | C _H | ССН | | A _o | RVZE (6) | c_6^n | CSIX | | \mathtt{A}_{2}^{G} | ATOO(I, J) | c_7° | CSEV | | A_3^{Z} | ATHR(I, J) | c_8^{\cdot} | CAIT | | $^{A}_4$ | AFOR(I, J) | $\mathbf{c_9}$ | CNIN | | A 5 | AFIV (I, J) | C ₁₀ | CTEN | | A ₆ | TRA (I, J) | 20 | | | · · | | <u>D</u> | DEE (I) | | ${\tt B}^{\tt S}$ | OMI(I, J) | | 1, X
2, Y | | $\mathbf{\dot{B}^{S}}$ | DOMI(I, J) | | 3, Z | | ∫ġ ^s | OMIP(I, J) | D | DEEM | | $\mathbf{c^s}$ | SIG (I) | e | ELE | | Ċ ^s | DSIG(I) | $\mathbf{E_{i}}$ | ESUB(I), EE(I) | | ∫ċ ^s | SIGP(I) | E | ESUBN | | Capc | CAPC | Ė _n | EDOTN | | c
vpc | CVPC | $^{\mathrm{H}}_{3\mathrm{c}^{\Phi}}$ | DXI(I) | | C _D | CD | ∫Ε _{3c} Φ | XI(I) | | $\mathrm{c}_{\mathrm{D_{o}}}$ | CDZE | $\mathbf{E_2}$ | EBB(I, J) | | $c_{2}^{}$ | CTWO | ${ t E}_3^2$ | ECBC(I) | | c_3^2 | CTHR | ${\rm E}^{}_{4}$ | EDB(I, J) | | ${f c}_4^{}$ | CFOR | - | | | $c_5^{'}$ | CFIV | | | | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |--|----------------------------|--------------------|------------------------| | <u>f</u> | A A (I) | k _H | SKH | | $\mathbf{F_0}$ | $\mathbf{EF0}$ | К ₁ | CKONE | | \mathbf{F}_{1}^{0} | EF1 | κ_2^{-1} | CKTWO | | \mathtt{F}_2^{-} | $\mathbf{EF2}$ | K ₃ | CKTHR | | \mathbf{F}_{10}^{-} | ${f EF10}$ | к ₁₁ | CK11 | | F ₁₁ | EF11 | к ₁₂ | CK12 | | F ₁₂ | $\mathbf{EF12}$ | к ₁₃ | CK13 | | $\mathbf{F_{20}}^{-}$ | ${f E}{f F}20$ | K ₂₁ | CK21 | | $\mathbf{F_{21}}$ | $\mathbf{EF21}$ | K ₂₂ | CK22 | | $\mathbf{F}_{22}^{}$ | $\mathbf{EF22}$ | к ₂₃ | CK23 | | $\mathbf{F_2}^{\ \Phi}$ | DZET(I) | \mathbf{K}_{\wp} | СКРНІ | | \int F $_2$ Φ | ZETA (I, J) | U | | | \mathbf{F}_{1} | FA (I, J) | M | $\mathbf{E}\mathbf{M}$ | | ${f IIIF}_2$ | FBCC(I) | m | SMLM | | $ extbf{IVF}_2$ | FBD(I) | | | | | | n | SMLN | | g | GEE | <u>N</u> | EN | | ${f g}_{f e}$ | GEAR | N | ENM | | g _o | GSURF | NEXTT | TNEXT(I) | | G_{max} | G M AX | _ | | | | | р | \mathbf{ELP} | | h | AICH | р _Н | SPH | | h
p | нкно | $\frac{P}{IO}$ | PIZ(I) | | a ^{J} p | ORI(I , J) | | | | $_2\mathbf{J}_{\mathbf{p}}^{\mathbf{J}}$ | ORJ(I, J) | | | | $3^{\mathbf{J}}_{\mathbf{p}}$ | ORK(J) | | | | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |---------------------------------|-------------------|---|-------------------| | \mathbf{q}_{1} | SQ1 | t | TZERO | | | SQ2 | o
t, t | TNOW | | q_{2} | SMLQC | - | TIME3 | | q _c | SMLQR | t ₃ | TTPR | | $\mathbf{q}_{\mathbf{r}}$ | | t'3 | TIME4 | | q_s | SMLQS | t 4 | | | Q | Que | t
END | TEND | | | | T _{pi} | TPR(I) | | ro | RVZE (I) | $^{\mathrm{T}}\mathrm{G_{i}}$ | TGO(I) | | <u>r</u> | R(I), RBAR | $^{\mathbf{T}}_{\mathbf{c}}$ | TIMEC | | $\frac{\mathbf{r}}{\mathbf{t}}$ | RT(I) | T' _c | TCPR | | r | RAD | $\mathtt{TRCR}_{\mathbf{i}}$ | LFGR(I) | | $\dot{\mathbf{r}}$ | RDOT | • | | | r | RDDOT | $\underline{\mathbf{u}}_{\mathbf{p}}$ | UP(I) | | <u>r</u> a | RA (I), RVA (I) | $\underline{\mathtt{u}}_{\mathbf{r}}^{'}$ | UR(I) | | r
a | RADA | $\underline{\mathbf{u}}_{\mathbf{v}}$ | UV (I) | | $^{\mathrm{r}}_{\mathrm{c}}$ | RADC | · | | | r _m | RADM | $\mathbf{v}_{\mathbf{o}}$ | RVZE (4) | | r
ma | RAMAX | $\frac{\mathbf{V}}{\mathbf{a}}$ | VA (I), RVA (I) | | r _p | RADP | V
a | VEEA | | r
s | RADS | <u>v</u> | VBAR, V(I) | | R | RSURF | $\frac{\mathbf{v}}{\mathbf{t}}$ | VT(I) | | $R_{\overline{N}}$ | RSUBN | v | VEE | | R _{Oo} | ROZ (I) | v _{IN} | VIN | | | | v
V | VDOT | | S | ESS | | | | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |---|------------------------|---|-------------------| | X_{o}, Y_{o}, Z_{o} | RVZE (I) | μ | SR(3), EMU | | | I = 1, 2, 3 | $\mu_{\mathbf{o}}$ | RVZE(3) | | $\dot{x}_{o}, \dot{y}_{o}, \dot{z}_{o}$ | RVZE (I) $I = 4, 5, 6$ | O | | | $\ddot{X}, \ddot{Y}, \ddot{Z}$ | AC(I)
I = 1, 2, 3 | π _c | PIE | | | | ρ | RHO | | lpha | ALFA | | ROSUR | | α^{\dagger} | ALF1 | ^ρ o | 1.0501. | | $\alpha^{\dagger\dagger}$ | ALF2 | τ | CK12 | | | AL(1) | [†] 1 | CK22 | | $\frac{\alpha}{\alpha}$ 1 | AL(2) | ^T 2 | CRZZ | | $\frac{\alpha}{2}$ | AL(3) | ro ro | PHI | | α_3 | ALZE(I) | φ, φ _i | | | $\alpha_{ m io}^{}$ | I = 1, 2, 3 | φ _{i-1} | PHIL | | | | φ. | PHIZ | | β | ВЕТА | φ
c
φ | PHIC | | $oldsymbol{eta^1}$ | ВАТА | c1 | PHIC1 | | $oldsymbol{eta}_{oldsymbol{\phi}}$ | ВРНІ | $\overset{\circ}{\mathrm{c}}_3$ | PHIC3 | | φ | | [©] 11 | PHI11 | | γ | GAMMA | $^{\circ}21$ | РН121 | | | GAP(I, J) | | | | $^{\gamma}_{\mathbf{p}}$ | (-, -) | ф | EFI | | е | ТНАТА | | | | | | $\Phi(t_p, t_{p-1})$ | CAPA (I, J) | | λ | RVZE(2) | $\Phi(t_{\mathbf{p}}, t_{\mathbf{o}})$ | CAPZ(I, J) | | λ
λ | SR(2) | $c^{\Phi}(t_{p},t_{p-1})$ | CHI | | Λ. | 511(2) | $c^{\Phi}(t_{p}, t_{p-1})$ $c^{\Phi-1}(t, t_{p-1})$ | UCHI | | | | $c^{\Phi(t,t_{p-1})}$ | DCHI | | | | $\Phi(t_0, t_N^0)$ | FIZN(I, J) | | Equation
Symbol | Program
Symbol | |--|-------------------| | $\psi(t_{p},t_{p-1})$ | PSI(I, J) | | $\psi(t, t_{p-1})$ | PSID(I, J) | | | | | $\omega_{_{CO}}$ | ОМРНІ | | $\omega_{_{f \mathfrak{P}}}$ | OMPHI
OMEG(1) | | $egin{array}{c} \omega_{_{f Q}} \ \omega_{_{f PI}} \ \omega_{_{f RO}} \end{array}$ | | | Program
Symbol |
Equation
Symbol | Program
Symbol | Equation
Symbol | |-----------------------|--|-------------------|--| | AA(I) | <u>f</u> | CDZE | $^{\mathrm{C}}\mathrm{D}_{\mathrm{o}}$ | | ABAR | <u>a</u> | CE1 | C _{e1} | | AC | <u>a</u> | CE2 | $^{ m C}_{ m e2}$ | | AC(I) | $\ddot{x}, \ddot{y}, \ddot{z}$ | CFIV | C ₅ | | I = 1, 2, 3 | | CFOR | ${f c}_4^{}$ | | A FIVE (I, J) | A ₅ | СНІ | $e^{\Phi(t_p, t_{p-1})}$ | | AFOR(I, J) | A ₄ | CK11 | к ₁₁ | | AICH | h | CK12 | к ₁₂ | | AL(1) | $^{\alpha}$ ₁ | CK13 | к ₁₃ | | A L(2) | $\alpha_{2}^{}$ | CK21 | K ₂₁ | | AL(3) | $\alpha_{3}^{}$ | CK22 | K ₂₂ | | ALFA | α | CK23 | K ₂₃ | | ALF1 | $lpha^{1}$ | CNIN | C ₉ | | ALF2 | α^{ii} | CKONE | К ₁ | | ALZE(I) $I = 1, 2, 3$ | α_{i_0} | СКРНІ | K w | | ATHR(I, J) | A ₃ | CSIX | C_{6} | | ATOO(I, J) | A ₂ | CSEV | C ₇ | | 11100(2,0) | 2 | CTEN | C ₁₀ | | ВАТА | β' | CKTHR | K ₃ | | ВЕТА | β | CKTWO | K_{2}^{-} | | врні | | CN | $\mathbf{C}_{\mathbf{N}}^{-}$ | | 22 | $oldsymbol{eta}_{oldsymbol{oldsymbol{arphi}}}$ | CNAL | $^{\mathrm{C}}\mathrm{N}_{\pmb{lpha}}$ | | CAIT | C | CTHR | C_3 | | CAPA(I, J) | C
8
• (t . t .) | CTWO | $\mathbf{c_2}$ | | CAPC | ^{∮(t} p, ^t p-1) | CVPC | Cvpc | | CAPZ(I, J) | C
apc
• (t . t) | | · r · | | CCH | ^{∮(t} p, t _o) | | | | CD | с _р | | | | | D | | | | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |-------------------------|---------------------------------|-------------------|-------------------------| | <u>D</u> | DEE (I) | E F 11 | F ₁₁ | | | 1, X | E F 12 | \mathbf{F}_{12}^{11} | | | 2, Y
3, Z | E F 20 | F ₂₀ | | D | DEEM | E F 21 | F ₂₁ | | DCHI | $e^{\Phi(t_p,t_{p-1})}$ | E F 22 | \mathbf{F}_{22}^{21} | | DELPHI | $\frac{\Delta \varphi}{c}$ | ELA | a
e | | DELT1 | $^{\mathrm{c}}$ | ELE | e | | DELR | $\Delta \mathbf{r}$ | ELP | р | | DELRD | $\Delta \dot{ extbf{r}}$ | EM | M | | DELT2 | $\delta t_{oldsymbol{2}}$ | EM U | μ | | DGNUP(I, J) | $\dot{\Gamma}_{\mathbf{p}}^{2}$ | EN | <u>N</u> | | DOMI(I, J) | B | ENM | N | | DTGO(I) | $^{\Delta t}{}_{\mathbf{G}}$ | EPI1 | • ₁ | | DTPR(I) | $\Delta \mathrm{t}$ | EPI2 | • 2 | | DSIG(I) | $\dot{ extbf{C}}^{ extbf{s}}$ | EPS | €
S | | DXI (I) | $^{ ext{E}} ext{3c}^{\Phi}$ | ESS | S | | DZET(I) | $\mathbf{F_2}^\Phi$ | ESUB() | $\mathbf{E_{i}}$ | | | 2 | | • | | EBB(I, J) | $\mathtt{E}_2^{}$ | FBAR | a | | ECBC(I) | E ₃ | FBCC (I) | $_{f III}$ $^{f F}_2$ | | EDB(I, J) | \mathbf{E}_{A} | FBD(I) | ${_{\rm IV}}^{\rm F}_2$ | | EDOTN | Ė | FPRI | a¹ | | EE (K) | E i | FIZN(I, J) | $\Phi(t_0, t_N)$ | | EFI | ф | | | | $\mathbf{E}\mathbf{F}0$ | \mathbf{F}_{0} | | | | EF1 | F ₁ | | | | $\mathbf{E}\mathbf{F}2$ | \mathbf{F}_{2}^{-} | | | | E F 10 | F ₁₀ | | | | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |-------------------|--|-------------------|---------------------------------------| | GA MMA | γ | РНІ | φ, φ _i | | GAP(I, J) | $\gamma_{f p}$ | PHI11 | ^φ 11 | | GEAR | $\mathbf{g}_{\mathbf{e}}^{\mathbf{r}}$ | РН121 | [©] 21 | | GEE | g | PHIC | $\Phi_{\mathbf{c}}$ | | GMAX | G _{max} | PHIC1 | $^{\phi}$ c1 | | GNU(I, J) | $\Gamma_{\mathbf{p}}$ | PHIC3 | oc3 | | GSURF | g _o | PHIL | φ _{i-1} | | | v | PHIZ | Φο | | HRHO | h _o | PIE | π _c | | LFGR(I) | TRCRi | PIZ (I) | $\underline{\underline{P}}_{Io}$ | | OMEG(1) | $\omega_{ m PI}$ | PSI(I, J) | ψ(t _p , t _{p-1}) | | OMEG(2) | $\omega_{ m RO}$ | PSID(I, J) | $\psi(t, t_{p-1})$ | | OMEG(3) | ω_{YA} | | P - | | ОМРНІ | | QUE | Q | | OMI(I, J) | $egin{array}{c} \omega_{\mathcal{G}} \ \mathbf{B^S} \end{array}$ | | | | OMIP(I, J) | $J\dot{\mathtt{B}}^{\mathbf{S}}$ | R (I) | <u>r</u> | | ORI(I, J) | a ^J p | RA (I) | <u>r</u> a | | ORJ (I, J) | 2 ^J p | RAD | r | | ORK(J) | 3 ^J p | RADA | ra | | | о р | RADC | rc | | | | RADM | rm | | | | RADP | r _p | | | | RADS | r
s | | | | RBAR | <u>r</u> | | | | RDDOT | ï | | | | RDOT | ŕ | | | | RHO | ρ | | | | ROSUR | o ^o | | | | | U | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Program | Equation | Program | Equation | |--|---------|---------------------------------------|-------------|---------------------------------| | RSUBN R _N TNEXT(I) NEXTT _I RSURF R TNOW t, t _i RT(I) | Symbol | Symbol | Symbol | Symbol | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | ROZ (I) | $\frac{R}{Oo}$ | TIME4 | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | RSUBN | R_{N} | TNEXT (I) | $ \mathbf{NEXTT}_{\mathbf{i}} $ | | RVA (I) Y_a TRA (I, J) A_6 RVZE (I) X, Y, Y, Z, Z, Z, Y, | RSURF | R | TNOW | t, t | | RVA (I) Y_a TRA (I, J) A_6 RVZE (I) X, Y, Y, Z, Z, Z, Y, | RT(I) | $\frac{\mathbf{r}}{t}$ | TPR(I) | T
pi | | RVZE(I) | RVA (I) | $\underline{\mathbf{v}}_{\mathbf{a}}$ | TRA (I, J) | $^{A}_{6}$ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | TZERO | to | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SIG (I) | c^s | IIPπ | TT | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SIGP(I) | $\mathbf{\dot{c}^s}$ | | • | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SKH | k _u | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SMLM | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SMLN | n | 0 v (1) | -v | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SMLQC | q _o | V (I) | v | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SMLQR | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SMLQS | | | ∸a
v | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SPH | | | ·
· | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SQ1 | | | V | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SQ2 | _ | | a | | SV3 A VT(I) $\frac{V_t}{V_t}$ SV3 A XI(I) $\int_{ec}^{E_{ec}} \Phi$ TCPR T'_c TEND t_{END} TGO(I) T_{Gi} THATA Θ TIMEC T_c | SR(2) | | | END
V | | SV3 A XI(I) $\int_{ec}^{E} e^{\Phi}$ TCPR T'_{c} TEND t_{END} ZETA(I,J) $\int_{F_{2}}^{E} \Phi$ TGO(I) T_{Gi} THATA θ TIMEC T_{c} | SR(3) | μ | | | | TCPR T_{c} TEND t_{END} ZETA(I,J) $\int F_{2}^{\Phi}$ TGO(I) T_{Gi} THATA θ TIMEC T_{c} | SV3 | A | V 1 (1) | -` t | | TCPR T_{c} TEND t_{END} ZETA(I,J) $\int F_{2}^{\Phi}$ TGO(I) T_{Gi} THATA θ TIMEC T_{c} | | | XIM) | ∫E Φ | | TEND t_{END} ZETA(I,J) $\int F_2^{\Phi}$ TGO(I) T_{Gi} THATA θ | TCPR | T' C | (-) | 'ec | | TGO(I) T_{Gi} THATA θ TIMEC T_{c} | TEND | | ZETA (L.J.) | ∫F Φ | | THATA A TIMEC T _c | TGO(I) | T _{Gi} | | <i>3</i> - 2 - | | | ТНАТА | | | | | | TIMEC | Tc | | | | v | TIME3 | t ₃ | | | ### 7.1.2 IMU Error Matrices | Equation
Symbols | Program
Symbols | Program
Symbols | Equation
Symbols | |--|--------------------|--------------------|--| | a _x , a _y , a _z | ACCEL | ACCEL | a _x , a _y , a _z | | a ₁ , a ₂ , a ₃ | A 123 | ADLIMU | s y z
^{5t} IMU | | | CO, CX | AIMUKI | K'i | | C
C
C
C
C | CNOTT | AIMUEP | € I | | $_{\mathrm{C}}^{\mathrm{T}}$ | CTMAT1 | AIMUMM | M | | С | CMATI | ALPHA | $\alpha_1, \alpha_2, \alpha_3$ | | C¹ | CP | ATROMG | TROMG | | | | A 123 | a ₁ , a ₂ , a ₃ | | G _{i1} | GI1 | | 1 2 3 | | ∫G _{i1} | GI1I | CMATT | С | | G _{i2} | GI2 | CNOTT | C _o | | ∫G _{i2} | GI2I | СО | C | | 12 | | СР | o
C' | | K_i' (i = 1, 2,, 5) | AIMUK1 | CTMATI | $\mathbf{c}^{\mathbf{T}}$ | | 1 | • | CX | Co | | M | AIMUMM | | O | | M_1, M_2, M_3 | MIMAT | GI1 | G _{i1} | | M_1^T, M_2^T, M_3^T | MIMATT | GI1I | ∫G _{i1} | | 1, M ₂ , M ₃ | MIMATI | GI2 | G _{i2} | | TROMG | ATROMG | GI2I | $\int_{\mathbf{G}_{\mathbf{i}2}}^{\mathbf{I}2}$ | | TROMG | ATROMO | | 12 | | ~ ~ ~ | ALPHA | MIMAT | M _i | | $\alpha_1, \alpha_2, \alpha_3$ | ALFIIA | MIMATT | $\mathbf{M_i^T}$ | | \$ + | ADLIMU | | 1 | | ^{5t} IMU | DLIMO | | | | € | AIMUEP | | | | ι | | | | ### 7.1.3 Guidance Law Matrices | Equation
Symbol | Program
Symbol | |--|-------------------| | В _{с+1} , С | BC1 | | B _{c,c-1} | BCCM1 | | B _{p, p-1} | вРМ1 | | p, p-1 | | | C _{o+1} o | CC1 | | C _{c+1, c}
C _{c, c-1} | CCM1 | | C _{p, p-1} | CPM1 | | p, p-1 | | | t _{ci} | TM | | tci-1 | TMCM1 | | | | | $\mathbf{w}_{\mathbf{c-1}}^{\mathbf{U}}$ | WUCM1 | | $\mathbf{w_{co}^U}$ | WUO | | co
X | WXC | | $\mathbf{w}_{\mathbf{c}}^{\mathbf{X}}$ | | | $\mathbf{w}_{\mathbf{co}}^{\mathbf{X}}$ | xwo | | | | | Γ c , c-1 | GMACM1 | | Г
р, р-1 | CMAPM1 | | $a^{\Gamma}c, c-1$ | AGA MA | | c ^r c, c-1 | CGMA | | c ^r p, p-1 | CGMAP | | . , . – | | | $\Delta t_{_{f C}}$ | DLT | | | | | $^{\Lambda}\mathbf{c}$ | CLAM | | Equation
Symbol | Program
Symbol | |-----------------------|-------------------| | $\Pi_{\mathbf{c}}$ | PIC | | ∏
c+1 | PIPRC | | ^ф с, с-1 | PHCCM1 | | Ф
c+1, c | PHIC1 | | Ф
р, p-1 | PHIPPM1 | | a^{Φ} c, c-1 | APHIC1 | | c ^o c, c-1 | CPHCM1 | | c c+1, c | СРНІС1 | | | | | 7 🔭 | AC. | 3 | |-----|------------|---| | | SAL | ? | | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |-------------------|-----------------------|-------------------|---| | AGAMA | $a^{\Gamma}c, c-1$ | TM | t _{ci} | | APHIC1 | a c, c-1 | TMCM1 | tci-1 | | BCCM1 | B _{c,c-1} | WUCM1 | $\mathbf{w_{c-1}^U}$ | | BC1 | B _{c+1, c} | wuo | $\mathbf{w_{co}^U}$ | | вРМ1 | B _{p,p-1} | wxc |
$\mathbf{w}_{\mathbf{c}}^{\mathbf{X}}$ | | CCM1 | C _{c, c-1} | WXO | $\mathbf{w}_{\mathbf{co}}^{\mathbf{X}}$ | | CC1 | C _{c+1, c} | | | | CGMA | c ^r c, c-1 | | | | CGMAP | c ^r p, p-1 | | | | CLAM | Λ _c | | | | CPHCM1 | c ⁶ c, c-1 | | | | CPHIC1 | c c+1, c | | | | CPM1 | C _{p,p-1} | | | | DLT | Δt_{c} | | | | GMACM1 | Г _{с, с-1} | | | | GMAPM1 | Γ _{p,p-1} | | | | PHCCM1 | Фс, c-1 | | | | PHIC1 | Фc+1, c | | | | РНІРРМ1 | ^Ф p, p−1 | | | | PIC | II _C | | | | PIPRC | П' _{с+1} | | | ### 7.1.4 Actual Trajectory | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |--|-------------------|---|-------------------| | a | ACC | \int E $_2$ | YOTA | | <u>a</u> * | AAN(I) | \int E $\frac{2}{3}$ e $^{\Phi}$ | DXI | | at | APR | $\int \mathbf{E}_{3}^{5} \mathbf{c}^{\Phi}$ | XI | | $\mathtt{A}_{2}^{}$ | ATOO(I, J) | ∫E ₄ | UPS | | A_{4}^{2} | AFOR(I, J) | E | EE(I) | | A ₅ | AFIV(I, J) | • | | | A
6
A | TRAM | <u>f</u> * | AA(I) | | A_6^{-1} | AITA | <u>∫f</u> * | FEN | | | | <u>f</u> | FPRN | | B | DOMI | $\mathbf{F}_{2}^{\Phi(\mathbf{t},\mathbf{t}_{\mathbf{p}-1})}$ | DZET | | ∫ġ | OMIP | $\int_{\mathbf{F}_2^{\Phi}}$ | ZETA | | | | 2 | | | Ċ | DSIG | g _o | GSURF | | ſċ | SIGP | ${\sf g}_{\sf e}$ | GEAR | | $^{ m C}_{ m e1}$ | CE1 | G _{max} | GMAX | | C _{e2} | CE2 | | | | C _H | CCH | h | AICH | | $c_{\mathbf{D_o}}$ | CDST | h* | ACHN | | \mathbf{c}_{2}^{-} | CTWO | h _o | ACHZ | | c_4^- | CFOR | h
i-1 | ACHL | | | CNST | $\ddot{\mathbf{h}}_{\mathbf{i-1}}$ | DACH | | $^{\mathrm{C}}{}_{\mathrm{N}_{oldsymbol{lpha}}}$ | CTHR | h
max | DELHM | | C ₅ | CFIV | ALALONA | | | | | a ^{J} p | ORI | | Ė | EDOTN | 2 ^J .p | ORJ | | E _n | ESUBN | 3 ^J p | ORK | | E* | ENN | ~ P | | | | | | | | | _ | | | |----------------------------------|-------------------|--|-------------------| | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | | $k_{i}(i = 0, 1, 2, 3)$ | SK(I) | TRINC | TRNIC | | k _H | SKH | t _o | TZERO | | $\mathbf{K}_{\mathfrak{O}}$ | СКРНІ | t* | TIM | | | | t _i | TACT | | M | E M | $^{\mathrm{T}}\underline{\mathbf{p}}_{\mathrm{i}}$ | TPT(I) | | m | SMLM | | TGA (I) | | M _{oo} | SWM | T _{ki} | IGA(I) | | M _o | A M (I) | \underline{v}_{t} | VT(I) | | n | SMLN | w _ρ | WRO | | | | •• •• •• | | | P _H | SPH | X, Y, Z | AC(I) | | 1 ^P oo | SWP | х, у, ż | V (I) | | $_{1}^{\mathbf{P}}_{\mathbf{o}}$ | AP, API | X, Y, Z | R (I) | | $2^{\mathbf{P}}_{\mathbf{o}}$ | P2Z | $\dot{\dot{\mathbf{x}}}_{o}^{o}, \dot{\dot{\mathbf{y}}}_{o}^{o}, \dot{\dot{\mathbf{z}}}_{o}^{o}, \dot{\dot{\mathbf{z}}}_{o}^{o}, \dot{\dot{\mathbf{z}}}$ | RVZC(I) | | Q | QCAP | X*, Y*, Z*,
X*, Y*, Z* | RN(I) | | $^{ m q}$ 1 | SQ1 | x
o | CXO | | $^{ m q}_2$ | SQ2 | y _o | DYO | | $^{ m q}_{ m s}$ | SMLQS | z
o | DZO | | q*
s | QSN | o
x
o | DXDO | | Q* | QUN | o
ý _o | DYDO | | | | . o
. ż
. o | DZDO | | R | RSURF | 0 | | | $R_{\mathbf{N}}$ | RSUBN | $\delta C_{\mathbf{D_o}}$ | DCDO | | r
ma | RAMAX | $\delta c_{N_{oldsymbol{lpha}}}$ | DCNA | | $\frac{\mathbf{r}}{\mathbf{t}}$ | RT(I) | δ _{ρο} | DRHO | | S | ESS | • | | | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |------------------------------------|-------------------|--|-------------------| | α_{i}^{*} | AN(I) | φ | PHI | | α* | ALST | φ | PHIZ | | | | φ*c | PHIN | | β | BETA | ф | EFI | | eta^{1} | BATA | Φ-1 | SIT | | $oldsymbol{eta}_{oldsymbol{\phi}}$ | ВРНІ | $\Phi(t, t_{p-1})$ | CAPA | | Ψ | | $\Phi(\mathbf{t},\mathbf{t})$ | СНІ | | $\gamma_{ ext{max}}$ | GAMAX | Φ Τ | UCHI | | γ_{\min} | GAMIN | c $c^{\frac{1}{\Phi}}$ $c^{\Phi^{-1}}$ | DCHI | | ŗ | DGNU | $\int_{\mathbf{C}} \Phi^{-1}$ | CHIP | | ſr̈́ | GNUP | - | | | \mathbf{e}^{Γ} | CNU | ψ | PSI | | | | Ų | DPSI(I, J) | | $\Delta { m h}$ | DELH | | | | ΔR | DELP | $\omega^{}_{ m i}$ | OMN(I) | | $\Delta R_{ ext{max}}$ | DELRM | | | | $\Delta t_{f ki}$ | DTGA (I) | | | | $\Delta t_{\mathbf{Pi}}$ | DTPT(I) | | | | δt | DELTI | | | | | | | | | €* | EPN | | | | | | | | | θ | THATA | | | | | | | | | ρ _o | ROSUR | | | | | | | | | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |-------------------|------------------------------------|-------------------|--| | AA (I) | <u>_f</u> * | CFOR | $^{\mathrm{C}}_{4}$ | | AAN(I) | <u>a</u> * | CHI | $e^{\Phi(t, t_{p-1})}$ | | ACC | a | CHIP | ς _e φ-1 | | AC(I) | Ϊ, Ϋ, Ϊ | СКРНІ | $\mathbf{K}_{\mathbf{\phi}}$ | | ACHL | h
i-1 | CNST | $^{\mathrm{c}}_{\mathrm{N}_{oldsymbol{lpha}}}$ | | ACHN | h* | CNU | \mathbf{c}^{Γ} | | ACHZ | h _O | CTHR | $^{\mathrm{C}}_{3}$ | | AFOR | A ₄ | CTWO | ${f C}_2^{}$ | | AFIV | A 5 | | _ | | AICH | h | DACH | $\mathbf{h_{i-1}}$ | | AITA | A_6^{-1} | DCDO | $\delta C_{\mathbf{D_O}}$ | | ALST | α* | DCHI | \mathbf{c}^{Φ} | | A M (I) | M _o | DCNA | $^{\delta C}{}_{N_{oldsymbol{lpha}}}$ | | AN(I) | α* _i | DELH | Δh | | AP(I) | 1 ^P o | DELHM | $^{ m h}_{ m max}$ | | APR | α^{\dagger} | DELP | $\Delta \mathbf{R}$ | | ATOO(I, J) | A2 | DELRM | $\Delta R_{ ext{max}}$ | | | | DELTI | δt | | BATA | $oldsymbol{eta}^{oldsymbol{ au}}$ | DGNU | $\dot{\Gamma}$ | | BETA | β | DOMI | B | | врні | $oldsymbol{eta}_{oldsymbol{\phi}}$ | DPSI(I, J) | ψ | | | Ψ | DRHO | $^{\delta ho}{ m o}$ | | CAPA | ^{∮(t, t} p−1) | DSIG | Ċ | | ССН | | DTGA (I) | $\Delta t_{f ki}$ | | CDST | с _н | DTPT(I) | $^{\Delta t}\mathbf{p_{i}}$ | | CE1 | | DXI | E _{3 c} | | CE2 | c _{e1} | DXDO | x _o | | CFIV | ${^{\mathrm{C}}_{\mathrm{e}^2}}$ | DXO | x
o | | | 5 | | <u>-</u> | | D., | Danation | D | T | |------------------------|----------------------|-------------------|--| | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | | DYDO | у́ _о | PHI | φ | | DYO | yo | PHIN | φ * | | DZDO | ż o | PHIZ | Φο | | DZO | z
o | PSI | Ψ | | | • | P2Z | $_2$ P $_{o}$ | | EDOTN | Ė | | - 0 | | EE (I) | E i | QCAP | Q | | E FI | ф | QSN | q* | | $\mathbf{E}\mathbf{M}$ | M | QUN | Q* | | ENN | E* | | | | EPN | €* | R (I) | <u>r</u> | | ESS | S | RAMAX | r | | ESUBN | EN | RN(I) | <u>r</u> *, <u>v</u> * | | | •• | ROSUR | ρ _o | | FEN | <u>∫f</u> * | RSUBN | R _N | | FPRN | <u>f</u> | RSURF | R | | | | RT (I) | $\frac{\mathbf{r}}{\mathbf{t}}$ | | GAMAX | $\gamma_{ ext{max}}$ | RVZCI | $\frac{\mathbf{r}}{\mathbf{o}}, \frac{\mathbf{V}}{\mathbf{o}}$ | | GAMIN | γ_{\min} | | | | GEAR | g_{e} | SIGP | ſċ | | GMAX | Gmax | SIT | Φ-1 | | GNUP | ĮĻ. | SK(I) | $k_{i} (i = 0, 1, 2, 3)$ | | GSURF | g _o | SKH | k _H | | | • | SMLM | m | | ОМІР | ∫B | SMLN | n | | OMN(I) | $\omega_{_{f i}}$ | SMQS | $^{ m q}_{ m s}$ | | ORI | a ^J p | SPH | p _H | | ORJ | 2 ^J p | SQ1 | \mathbf{q}_{1} | | ORK | 3 ^J p | SQ2 | $^{\mathrm{q}}_2$ | | | | | | ### AC ELECTRONICS DIVISION ## GENERAL MOTORS CORPORATION | Equation
Symbol | |-----------------------------| | M | | 1 ^P oo | | t _i | | T _{ki} | | θ | | t* | | ${f T_{Pi}}$ | | A ₆ | | TRNIC | | t
o | | -1 | | $^{\Phi^{-1}}_{\mathrm{c}}$ | | ${ floor}_{f 4}$ | | | V (I) VT(I) WRO X (I) ZETA ∫E_{3 c} Φ $\underline{\textbf{v}}$ $\underline{\underline{v}}_t$ ### 7.1.5 Electromagnetic Sensors | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |---|-------------------|---|-------------------| | i ^a o | AEXP | $_{eta}^{ ext{H}}_{ ext{max}}$ | BTMAX | | b _i | B2EXP | $ \beta^{\text{II}}_{\text{max}} $ $ \beta^{\text{II}}_{\text{min}} $ | BTMIN | | i ^b j | B1*XP | θ | THETAG | | ${}_{\mathbf{i}}{}^{\mathbf{C}}{}_{\mathbf{j}}$ | CJG | ه ^۲ | ZETZA | | i ^H T1 | на | \mathbf{i}^{ζ} | ZETA | | i ^H T2
HSFG | HB
HSFG | i [©] k
i ^ġ k | RHO
RHODOT | | IMFG | IMFG | i ^o *
i ^o k | RHOSTA
RHOSTDT | | r | RA | φ | PHIG | | RAFG | RAFG | + | | | ro | RZERO | σ(matrix G. T.) | COVR | | $\left. \begin{array}{c} \frac{\mathbf{r}}{\mathbf{k}} \\ \frac{\dot{\mathbf{r}}}{\mathbf{k}} \end{array} \right\}$ | RAC | | | | $\left. \begin{array}{c} \underline{\dot{r}^*}_{\mathbf{k}} \\ \underline{\dot{r}^*}_{\mathbf{k}} \end{array} \right\}$ | RAN | | | | TRFG | TRFG | | | | iΨ | YA | | | | i¥* | YSTA | | | | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |-------------------|--|-------------------|----------------------| | AEXP | i ^a o | YA | <u>,¥</u> | | | 10 | YSTA | <u>'</u> Y* | | BT M AX | B ^H | | 1 | | BTMIN | B ¹¹
H ^{max}
B min | ZETA | \mathbf{i}^{ζ} | | BIEXP | b _i | ZETZA | ος | | BZEXP | i ^b j | | J | | | 1 J | | | | CJG | $_{\mathbf{i}}^{\mathbf{C}}_{\mathbf{j}}$ | | | | COVR | Ground tracker | | | | | covariance matrix | | | | НА | $_{ m i}^{ m H}{ m T1}$ | | | | НВ | $_{\mathrm{i}}^{\mathrm{H}}\mathrm{T2}$ | | | | HSFG | HSFG | | | | | | | | | IMFG | IMFG | | | | PHIG | φ | | | | RA | r | | | | RAC | $\frac{\mathbf{r}}{\mathbf{k}}$, $\dot{\mathbf{r}}_{\mathbf{k}}$ | | | | RAFG | RAFG | | | | RAN | <u>r</u> * _k , <u>r</u> * _k | | | | RHO | | | | | RHODOT | <u> </u> | | | | RHOSTA | i [©]
i [©]
i [©] *
i [©] * | | | | RHOSTDT | <u>.</u> ė* | | | | RZERO | R | | | | | | | | | THETAG | θ | | | | TRFG | TRFG | | | ### 7.1.6 Navigation | Equation
Symbol |
Program
Symbol | Equation
Symbol | Program
Symbol | |---|-------------------|--|-------------------| | BSFG | BSFG | A ^P k'A ^P k'A ^P o | APK | | DIMFG | DIMFG | A k' A k' A o | | | HSFG | HSFG | ${f Q}_{f k}$ | QKAY | | IMFG | IMFG | 1 ^Q k | QTAB | | RAFG | RAFG | $2^{\mathbf{Q}}\mathbf{k}$ | Q2K | | SSFG | SSFG | Q _{k-1} | QKM1 | | TRFG | TRFG | K-1 | · | | TRNIB | TR N IB | $i^{\mathbf{R}}$ o | RDIAG | | | | i ^R k | AIRK | | <u>b</u> | BVEC | 1 K | | | B _{k, k-1} | BEEKMI | ${}_{\mathbf{i}}{}^{\mathbf{T}}{}_{\mathbf{Q}}$ | AITQ | | c
-k-1 | CM1 | r wy | | | C
k, k-1 | CEEKM1 | <u>û</u> k-1 | UVECM1 | | ., | | u
k-1 | UM1VEC | | $\mathbf{i}^{\mathbf{d}}$ | AIDEE | K I | | | i ^D R | AIDK | i ^V k | AIVK | | - - | | A IX | | | h | SMLH | $\mathbf{w_{k-1}}$ | WM1 | | h _o | SMLHO | . | | | ĥ | HDOT | $\frac{x}{0}$ | XOVEC | | ${}_{\mathbf{i}}^{\mathbf{H}}{}_{\mathbf{k}}$ | HONE, HTWO | <u>x</u> k-1 | XM1VEC | | i H
k k | HTWO | x
X | XKVEC | | | | $\frac{\mathbf{x}}{\mathbf{DIE}}$ | XDIP | | $k_{i}^{}$ (i=0, 1, 2, 3) | SMLK | $\frac{\tilde{x}}{\tilde{x}}$ k | XSQGK | | ${}_{\mathrm{i}}{}^{\mathrm{K}}{}_{\mathrm{k}}$ | AIKK |
<u>*</u> k | AXHK | | $A^{\mathbf{M}}$ o | MA | | | ### AC ELECTRONICS DIVISION ## GENERAL MOTORS CORPORATION (AC) | Equation
Symbol | Program
Symbol | |--|-------------------| | i ^Y k | ΥA | | | YSTA | | i ^{Y*} k | ISIA | | i ^Z k | AIZK | | $\underline{\alpha}$ (i=4, 5, 6) | AIALF | | ${}^{\gamma}{}_{ m k}$ | GAMMAK | | Г
k, k-1 | TAUKM1 | | c ^r k, k-1 | CTAKM1 | | ٨ | ADELTA | | $egin{array}{c} A^{\Delta}k, k-1 \ A^{\Delta}k, k-1 \end{array}$ | ADELTT | | | | | $\mathbf{i}^{\Delta}\underline{\mathbf{y}}$ | DELTAY | | 7 [€] | EPSILN | | \circ^{ζ} | ZETZA | | i ^ζ | ZETA | | $\frac{\eta}{-\mathbf{k}}$ | ETAK | | $\underline{\sigma}_{\mathbf{k}}$ | SIGK | | i^{κ} | SIGMAI | | . | D111111 | | [₱] k, k−1 | PHIKM1 | | c ^{\$\Delta\$} k, k-1 | СРНКМ1 | | A^{Φ} k, k-1 | APHIT | | | | | | | _ | | |-------------------|--------------------------------------|-------------------|--| | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | | ADELTA | A^{Δ} <u>k</u> , k-1 | GAMMAK | ${}^{\gamma}{}_{\mathbf{k}}$ | | ADELTT | $A^{\Delta T}$ k, k-1 | | - - | | AIALF | α | HDOT | ĥ | | AIDEE | i <mark>d</mark> | HONE | $_{i}^{H}_{k}$ | | AIDK | i ^D R | HSFG | HSFG | | AIKK | i ^K k | HTWO | $_{ m h}^{ m i}_{ m k}$ | | AIRK | R
i k | | | | AITQ | i ^T Q | IMFG | IMFG | | AIVK | i ^V k | | | | APHIT | A ^{\$\tilde{\Phi}\$} k, k-1 | MA | $\mathbf{A}^{\mathbf{M}}_{\mathbf{O}}$ | | APK | AP or AP' k | | | | AIZK | i ^Z k | PHIKM1 | [∮] k, k−1 | | AXHK | x̂
k | | , | | | A | QKAY | $Q_{\mathbf{k}}$ | | BEEKM1 | В _{к, k-1} | QKM1 | Q
k-1 | | BSFG | BSFG | QTAB | 1Q _k | | BVEC | <u>b</u> | Q2K | $^{2}Q_{\mathbf{k}}$ | | | | | ** | | CEEKM1 | С _{k, k-1} | RAFG | RAFG | | CM1 | <u>c</u> k-1 | RDIAG | $_{i}^{R}_{o}$ | | СРНКМ1 | c ⁶ k, k-1 | | - 0 | | CTAKM1 | c k, k-1 | SIGK | $\underline{\sigma}_{\mathbf{k}}$ | | | C K, K-1 | SIGMAI | i ^σ | | DELTAY | $\mathbf{i}^{\Delta \mathbf{y}}$ | SMLH | h | | DIMFGM | DIMFG (m dimension) | SMLHO | h _o | | DIMFGN | DIMFG(n dimension | SMLK | k
i | | | | SSFG | SSFG | | EPSILN | 7€ | | | | ETAK | ${oldsymbol{\eta}_{\mathbf{k}}}$ | | | | | | | | | Program | Equation | |---------|---| | Symbol | Symbol | | TAUKM1 | Γ k , k-1 | | TRFG | TRFG | | TRNIB | TRNIB | | | | | UM1VEC | <u>u</u> k−1 | | UVECM1 | <u>û</u> k−1 | | 0.2011 | <u></u> k−1 | | WM1 | 357 | | ** 1411 | <u>w</u> k−1 | | XDIF | v | | | $\frac{\mathbf{x}}{\mathbf{D}\mathbf{I}\mathbf{F}}$ | | XKVEC | $\frac{\mathbf{x}}{\mathbf{k}}$ | | XM1VEC | <u>×</u> k−1 | | XOVEC | $\frac{\mathbf{x}}{\mathbf{o}}$ | | XSQGK | $\frac{\mathbf{x}}{\mathbf{o}}$ | | | K | | YA | $\mathbf{i} \mathbf{Y}_{\mathbf{k}}$ | | YSTA | | | 10111 | i <u>Y</u> *k | | ZETA | <u>~</u> | | _ | o ^ζ | | ZETZA | \mathbf{i}^{ζ} | | | | ### 7.1.7 Guidance | Equation
Symbol | Program
Symbol | Equation
Symbol | Program
Symbol | |-----------------------------------|------------------------|--|-------------------| | <u>e</u> ¹ | CPM | ${}^{\Lambda}\mathbf{c}$ | CLAM | | <u>e</u> 11 | CDPM | ^ c+1 | LAMC1 | | ${f D}_{f Q}$ | DQ | $\Pi_{\mathbf{c}}$ | PIC | | • | | $\Pi^{\mathbf{t}}_{\mathbf{C}}$ | PIP | | $_{\mathrm{a}}^{\mathrm{M}}$ | $\mathbf{A}\mathbf{M}$ | | | | | | ^Ф с, о | PHICO | | a P
c-1 | APCM1 | $\mathbf{a}^{\Phi}\mathbf{c},\mathbf{c-1}$ | APHI | | | | ^Ф с+1, о | PHIC10 | | $\mathbf{Q}_{_{\mathbf{C}}}$ | QC | $a^{\Phi}c+1,c$ | APHIC1 | | $ rac{Q_{_{f c}}}{1^{f Q}_{f c}}$ | QCI | $^{\Phi}$ c+1, N | PHICIN | | 1 ^Q oo | Q100 | · | | TQ $$\frac{\mathbf{u}_{\mathbf{c}}}{\hat{\mathbf{u}}_{\mathbf{c}}}$$ UMIVEC $$\underline{\underline{w}}_{\mathbf{c}}$$ WM1 $$a^{{\color{red}\hat{x}}}\!c$$ AXHC $$\Gamma_{c,c-1}$$ $A^{\Gamma}_{c,c-1}$ **GMA** **AGMA** $$c^{\Gamma}c$$, c -1 **CGMA** $$^{\Delta}$$ c, c-1 DLT | Program
Symbol | Equation
Symbol | Program
Symbol | Equation
Symbol | |------------------------|---|-------------------|---| | AGMA | | TQ | | | $\mathbf{A}\mathbf{M}$ | а ^Г с, с–1
М | - 4 | $^{\mathrm{T}}\mathbf{Q}$ | | APCM1 | ${}_{ m a}^{ m M}$ ${}_{ m c-1}$ | UMIVEC | 11 | | APHI | с-1
Ф | UVECM1 | $ rac{\mathtt{u}}{\mathbf{c}}_{\mathbf{c}}$ | | APHIC1 | $\mathbf{a}^{ rac{\Phi}{\mathbf{c}}}$, c-1 | O V DOME | $\frac{\mathbf{u}}{\mathbf{c}}$ | | | а ^ф с+1, с | **** | | | AXHC | a ^X c | W M 1 | $\frac{\mathbf{w}}{\mathbf{c}}$ | | CDPM | <u>c</u> 11 | | | | | | | | | CGMA | $c^{\Gamma}c, c-1$ | | | | CLAM | ${}^{\Lambda}\mathbf{c}$ | | | | CPM | <u>c</u> † | | | | | | | | | DLT | Δ _{c, c-1} | | | | \mathbf{DQ} | $\mathbf{D}_{\mathbf{Q}}$ | | | | | Q | | | | G M A | $^{\Gamma}$ c, c-1 | | | | | C, C-1 | | | | LAMC1 | [^] c+1 | | | | | C+1 | | | | РНІСО | ф
с, о | | | | PHIC10 | ^Ф c+1, о | | | | PHICIN | c+1,0
^o c+1, N | | | | PIC | C+1, N
I
C | | | | PIP | с
П'с | | | | | С | | | | QC | $Q_{_{\mathbf{C}}}$ | | | | QC1 | $^{ m Q}_{ m C}$ | | | | Q100 | 1 C
1 Q 00 | | | | | 1 00 | | | ### AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION ### 7.2 PROGRAM LISTING The original of the program listing is supplied with the program decks.